

by James Welch

Model Teaching Unit English Language Arts Secondary Level with Montana Common Core Standards

Written by Dorothea M. Susag

Published by the Montana Office of Public Instruction 2010 Revised 2014

by James Welch

Model Teaching Unit
English Language Arts
Secondary Level with Montana Common Core Standards

Written by Dorothea M. Susag
Published by the Montana Office of Public Instruction 2010
Revised 2014

Welch, James. Fools Crow. New York: Viking/Penguin, 1986.

Highly Recommended Teacher Companion Text

Goebel, Bruce A. Reading Native American Literature: A Teacher's Guide. National Council of Teachers of English, 2004.

Fast Facts

Genre	Historical Fiction	
Suggested Grade Level	Grades 9-12	
Tribes	Blackfeet (Pikuni), Crow	
Place	North and South-central Montana territory	
Time	1869-1870	

Overview

Length of Time:

To make full use of accompanying non-fiction texts and opportunities for activities that meet the Common Core Standards, *Fools Crow* is best taught as a four-to-five week English unit—and history if possible-- with Title I support for students who have difficulty reading.

Teaching and Learning Objectives:

Through reading *Fools Crow* and participating in this unit, students can develop lasting understandings such as these:

- The Massacre on the Marias/Baker Massacre is one of the most tragic events in the west that resulted from the culture conflict and the encroachment of the American military and settlers into Indian Country.
- b. Culture, history, geography, and personal experience influence the stories we read and tell.
- c. Perspective influences meaning for the writer, the reader, and historical and present-day audiences. Those meanings might differ from each other.
- d. The Blackfeet survived despite the personal and cultural losses for Blackfeet Indians at the end of the 18th Century.
- e. *Fools Crow* depicts the wide diversity between individuals and their interpersonal and intrapersonal conflicts.
- f. Fools Crow strongly contradicts popular stereotypes about American Indians at the end of the 18th Century.
- g. Personal decisions, both positive and negative, can impact the future for entire communities and people.
- h. While innocents will suffer and life is not fair, James Welch writes a novel where justice prevails for individuals who perform deeds that hurt self and others.

About the Author and Illustrator

James Welch was born in Browning, Montana in 1940 and was raised on the Blackfeet and Fort Belknap Reservations. His father was Blackfeet, his mother Gros Ventre, each having Irish ancestors. After World War II, the family lived in Portland, Oregon; Sitka, Alaska; Spokane, Washington; Pickstown, South Dakota, and Minneapolis, settling in the mid-1960s in Harlem Montana, just off the reservation. From an early age, Welch

dreamed of becoming a writer. He received his bachelor's degree from the University of Montana, Missoula, and continued his study of creative writing in the university's M.F.A. program. Welch married Lois Monk, a professor of English and comparative literature in 1968. His first book of poetry, *Riding the Earthboy 40*, appeared in 1971 and was followed by a series of acclaimed novels. In addition to *Winter in the Blood, The Death of Jim Loney,* and *Fools Crow,* Welch also published *The Indian Lawyer*, a novel inspired by Welch's ten-year service on the Montana State Board of Pardons, and *The Heartsong of Charging Elk*, about an Oglala Sioux who went to France with Buffalo Bill's Wild West Show. Welch also co-authored with Paul Stekler the nonfiction work *Killing Custer: The Battle of Little Bighorn and the Fate of the Plains Indians*. This book includes his experience working with Stekler on the script for their 1990 documentary, *Last Stand at Little Bighorn*. Popular in France, Welch was awarded a *Chevalier de l'Ordre des Arts et des Lettres* by the French government in 1995. In addition to numerous workshops and conferences, Welch taught at both the University of Washington and Cornell University. He died of lung cancer in 2003 at his home in Missoula.

In a presentation to a Montana Indian Education For All Conference, April, 2011, Kathryn Shanley (Assiniboine), professor and Special Assistant to the University of Montana's Provost, commented about James Welch and his writing:

James Welch saw deep-seated defeat in the Indian male consciousness, and he expresses alienation regarding the land and reservation. Not romanticizing the past, Welch's writing evokes a realistic view—being in a place and seeing it. With no way back, individuals must live in the present reality. Being in touch with nature and home makes the present real. With Indian/Cowboy images inundating Welch's world, the cowboy dominates the West and the Indian is criminalized and the victim. Welch's characters are looking to find their way home. Welch's writing exhibits a search for a useful past, and ultimately, his writing is hopeful, giving something to live by.

Text Summary

Fools Crow is an historical novel. It communicates Welch's interpretation of both the traditional life ways of the Pikuni people who lived below Chief Mountain in Blackfeet country and the consequent changes forced on the tribe during the 1870s when whites migrated into Montana territory. The climax of Fools Crow occurs when up to 200 sick and old men, women, and children die as "seizers" attack Heavy Runner's village, culminating in the Baker Massacre, January, 1870. However, the novel does not end with despair. Instead, we see Fools Crow having achieved the adult awareness of one who can know "a peculiar kind of happiness—a happiness that sleeps with sadness." (390)

We might easily consider *Fools Crow* a morality play. Characters betray themselves and each other, and whole groups experience the consequences; some seek forgiveness while others remain angry and separate; those who hurt others suffer natural consequences and grief, but the innocent suffer as well. Although true, many situations and images in the novel, as in life, are absurd—certainly a Welch perspective—and readers are compelled to laugh and cry. Yet the people survive to tell their story to their children and grandchildren.

Rationale for teaching Fools Crow and the Unit

Fools Crow is read in secondary classrooms for its historical significance. James Welch commented that in Fools Crow, he wanted to show events leading up to the Baker Massacre, a critical and transitional event and period for the Blackfeet. He wanted to show aspects of daily life, to show individual conflicts in the midst of greater conflicts. At the end of Chapter 1 of Killing Custer, Welch comments about the Marias Massacre and the human condition.

The outcome of the Indian wars was never in doubt. It is a tribute to the Indians' spirit that they resisted as long as they did. Custer's Last Stand has gone down in history as an example of what savagery the

Indians were capable of; the Massacre on the Marias is a better example of what man is capable of doing to man. (Killing Custer, 47)

This is a family's story. Welch's great grandmother, Red Paint Woman, was a member of Heavy Runner's Band and a survivor of the massacre. Shot in the leg, she escaped with others to the west. The stories she told Welch's father represent one of the most important foundations of this novel.

Fools Crow contradicts a common Western literary myth—Romantic Primitivism. With this myth, individualism is revered, and antisocial behavior is valued, as are wilderness or space. By contrast, in Fools Crow the most important conflicts are inter and intrapersonal, with personal responsibility to community and relatives as most important values.

Fools Crow is read for its literary excellence. It is a powerful lyric novel, a classic in every sense of the word, a storyteller's masterpiece about a tragedy that is all too emblematic of the Indian experience in America following the coming of the Europeans. In his critical essay about Fools Crow in Native American Fiction: A User's Manual, David Treuer (Ojibwe) comments about Welch's genius and our tendency to read this novel or any Native American literature for its historical or cultural accuracy. He says that reading in this way would miss Welch's genius. In Fools Crow, James Welch has "opened a mirror to the past; a mirror in which the reader's concept of self and other, past and present, Indian and white, are reflected along with the story itself (79)." According to Treuer, the novel exhibits the characteristics of a "journey of self-discovery" with Fools Crow "coming of age at the end of an age." The developments in his life come "in the form of visions and dreams "(102). Treuer goes on to say that "Fools Crow is not a text written from the inside out—it is written from front (future) to back (past)" (104) with the language, "style and sense" (99) of James F. Cooper and Homer's Odyssey having informed the writing. He concludes that this is Welch's genius:

When we combine a twentieth-century perspective on nineteenth-century Indian history with the eighteen-century Cooperspeak of the characters, we have an amazingly present and delicate web of sense being spun for us, not with the strands of culture but with the silk of language. (107)

Fools Crow is read because students make connections with their own lives, cultures, and sense of place. After reading Fools Crow in a Western Literature class, a German exchange student echoed Welch's comment in her own experience: "I have always felt a terrible guilt over what the Nazis did to the Jews during World War II, but I had no idea the same kind of killing had happened with the Indians in America. I felt such a terrible sadness as I read Fools Crow." Students appreciate the way Welch adheres to a more traditional Blackfeet vocabulary where names do more than provide a title. They define characteristics: i.e. "wood-biter" (beaver), "ears-far-apart" (owl), and "the Backbone of the World" (Rocky Mountains).

Welch's *Fools Crow* encourages further interest and reading about tribal culture, values, and historical events, and students begin to ask questions of their own ancestry. When traditional Blackfeet stories are read or heard before reading the novel—paying particular respect for the sacred nature of such stories—students have a better understanding and acceptance of distinct cultural beliefs that this novel might suggest. Welch's novel incorporates the following topics: ancestors and historical figures, traditional warrior cultures, culture and tradition, death and dying, federal Indian policy, hard times, relatives/elders, hunting/wildlife, identity, and place.

When students read *Fools Crow*, they come away with a greater awareness of the human condition. Most important, they learn to practice understanding, compassion and cooperation—each one necessary for the making of peace. This historical novel and unit also meet the challenges of the highest levels of multicultural education. In an interview with Michelle Tucker, *NEA Today Online*, James Banks, Center for Multicultural Education, University of Washington, discussed the "Five Dimensions of Multicultural Education" and what he

believed educators ought to do, "I think that we need to know, to care, and to act, because I think in that way we can help transform ourselves and help transform the world." To read a transcript of the interview, go to: http://www.learner.org/workshops/socialstudies/pdf/session3/3.Multiculturalism.pdf.

Through the reading of *Fools Crow* and their study through this unit, students will learn, develop, and practice essential skills that meet Montana Literacy Standards and Essential Understanding Regarding Montana Indians. In this unit, students will

- read and analyze primary documents relating to the 1855-1870's history of the Blackfeet in their interactions with the United States Federal Government;
- analyze the conflicts resulting from the collision of diverse cultural groups and the subsequent pressure for assimilation of the Indian people;
- comprehend, interpret, and analyze with understanding the literary devices and other elements, as they
 respond both orally and in written forms to Fools Crow as a complex literary work;
- identify whatever supports our common humanity;
- write, revise, and edit in response to their reading.

The historical and fictional figures in *Fools Crow* demonstrate troubling yet hopeful truths of the human condition. While *Fools Crow* is a contemporary novel in the Western European tradition, it also suggests the Blackfeet literary, cultural, and historical tradition. It is a novel all Montana students should have the opportunity to read and study as an outstanding literary work.

The entire unit, with the standards identified and referenced, provides a model for language and activities that teachers can apply to other resources or texts. However, all activities easily meet a variety of MCCS even though the standard might not be specifically named.

With permission, portions of the unit have been used from *Roots and Branches: A Resource of Native American Themes, Lessons, and Bibliographies* by the National Council of Teachers of English.

When we introduce major texts to students, we typically provide historical contexts that help students understand and interpret what they read. However, many published and available resources about Indians are written *apart* from specific tribal or cultural context. They eclipse truths about Native American peoples and reinforce stereotypes. Consequently, providing accurate and authentic background material is particularly important for students who read works such as *Fools Crow*, where the novel is set in a very specific place and time.

Because Fools Crow has been challenged in a few schools in Montana, it's important for teachers to develop a strong rationale for using it. Goebel's introduction in Reading Native American Literature: A Teacher's Guide is an excellent beginning (46-48). His argument for establishing the historical and cultural context is this: "Such an approach makes an empathetic reading of the text far more likely and heads off much of the cultural misunderstanding and subsequent interpretive violence that is frequently done to texts that offer a worldview substantially different from that of the students (48)."

Critical Shifts to the Common Core Standards (also see Appendix A)

Teacher Tip: While specific activities are aligned to standards, teachers will find evidence throughout *Fools Crow* and the unit to assist students' development of skills to meet the Anchor Standards for Speaking/Listening and Reading and Writing identified below.

- **CCRA.SL.1:** Each day in the unit provides opportunities for students to participate in a range of conversations or collaborations so students might build on others' ideas.
- **CCRA.SL.4:** As students prepare presentations or respond to their reading, they will follow lines of reasoning and organization and style that best meet the needs of their audience and purpose.
- **CCRA.SL.6:** Throughout the unit, students will experience opportunities to engage in a variety of speaking contexts and communicative tasks, using language appropriate to audience and task.
- **CCRA.R.1:** Every day in this unit, students are asked to read and respond in writing or speaking, they will cite strong and thorough textual evidence to support their interpretation or analysis.
- ccra.R.2: Fools Crow communicates themes of cultural and personal loss and survival, cultural misunderstanding, coming-of-age, justice/injustice, violence and warfare, promise/disillusionment/betrayal, self in society and trickery. As students read the novel, they might trace a selected theme and show how it is developed throughout the text, citing specific details that support their analysis. Bruce Goebel's Reading Native American Literature: A Teacher's Guide (74-75) provides questions for addressing themes in Fools Crow.
- CCRA.R.3: The entire *Fools Crow* unit provides opportunities for students to analyze various elements in the story. Welch takes a historical narrative, gleaned from both written and oral histories and the author's own imagination. This unit's Text Summary and Rationale for Teaching *Fools Crow* introduce readers to the various sources, events, and issues addressed in the novel, including comments from literary critic David Treuer about the author's perspective and the complex elements of the story as related in *Fools Crow*. Students might trace major and minor conflicts, internal and external, as they read the novel. When students consider the *impact* of the author's choices, they might take one element, such as the setting, time or character, and change it to discuss how the story might unfold differently. For example, students could consider how the story would change if it were set in the Adirondack Mountains or in Florida, or if the author had used a flashback time sequence beginning with the massacre and then looking back.
- CCRA.R.4: Each section of the *Fools Crow* unit provides opportunities for students to determine meaning and to analyze word choices. As students ask "I wonder" questions, following Reading/Writing Strategy #8 throughout the unit, they will question the meaning and impact of words. Students will read and respond to poems published in *Birthright: Born to Poetry--A Collection of Montana Indian Poetry* at http://www.opi.mt.gov/pdf/IndianEd/Search/Language%20Arts/Secondary_BirthrightPoetry.pdf. In *Birthright*, teachers might use the discussion questions and "Denotation and Connotation" suggestions to determine how the poets use figurative language to affect meaning.
- **CCRA.R.6:** James Welch was a master of irony, sarcasm, satire, and understatement. The *Fools Crow* novel provides opportunities for students to determine character's points of view or purpose, where the language is particularly effective. They can also analyze relevant informational texts to see how style and content contribute to the power and persuasiveness of the text.
- CCRA.R.7: Fools Crow incorporates traditional story, traditional vocabulary, and the trickster/transformer figure.

 The novel features the tragic historical story of the Baker Massacre, and the unit includes references to other sources and interpretations of the event.
- **CCRA.W.7:** Throughout the unit, students are directed to ask **"I wonder"** questions that they might use multiple sources to answer. They also might take any topics addressed in the novel and pursue answers to their questions about the topics. For example, they might wonder about smallpox, its symptoms, causes, and effects then and now. They might wonder about any of the historical events or

individuals or places in the novel, and they might conduct research about them from multiple sources to develop a deeper understanding of the historical background.

- **CCRA.W.8:** In their research, students will remain open to contradictions in sources. For example, sources differ regarding how smallpox was contracted within Indian communities over three centuries nationwide. They may use any of the resources identified in this unit, as well as additional online or available print resources. For each resource, students will evaluate the usefulness of the source for answering the question. As they write, they will integrate the research in appropriate ways to avoid plagiarism and to create cohesion in their own text.
- **CCRA.W.9:** The entire unit encourages students to draw evidence from the literary and informational texts to support analysis, reflection, and research.
- **CCRA.W.10:** Every day, students will write in short time frames or over extended time frames for a range of tasks, purposes, and audiences.

Teacher Tips:

- 1. **Dreams** in the narrative can pose problems for readers. Bruce Goebel's explanation in *Reading Native American Literature: A Teacher's* Guide will help support students' understanding because Goebel focuses on the way dreams add to the literary value of the novel. He also reinforces the importance of students' pre-knowledge of Blackfeet culture and stories (53-54, 61-63). You may begin with Bruce Goebel's "A Sampling of Names and Terms Used in Fools Crow" in *Reading Native American Literature: A Teacher's Guide* (72-73).
- 2. All students who read *Fools Crow* will bring their own **cultural beliefs and histories** to this novel. Teachers must be sensitive to the ways students from other Indian tribes in Montana, particularly Crow, might respond to the "other" of Blackfeet ways and history. Whether the students are Indian or non-Indian, teachers can create an affirmation of each student's cultural background, emphasizing the way *Fools Crow* supports our common humanity. Ultimately, we want to ask "where can the students find themselves in this work?"
- 3. The Blackfeet Trickster/Transformer, Na'pi/Old Man, is critical in Fools Crow. When students understand the nature of this figure, the term Napikwans—or white people—takes on a much broader meaning. Students can share their understandings with each other about Na'pi after hearing stories told by a Blackfeet elder or reading published stories such as the ones in Bruce Goebel's Reading Native American Literature: A Teacher's Guide (55-60 and 82-88). This trickster/transformer or hero and anti-hero, in Western-European terms, can take on the forms of animals and humans, depending on the particular tribal tradition. Representing a wide range of possible human actions, the trickster is capable of much good, while he/she also may exhibit the most undesirable human behaviors. With mischief on his mind, the hero may overreach, deceive, and manipulate others to get what he wants. Sometimes, he earns his "just" reward and brings ridicule on himself in the end. As the stories are told, listeners learn how to imitate positive and creative behaviors, to understand the power or good which they may access, while they also learn to recognize their own deceitful and fraudulent behaviors. Listeners may also learn to avoid stupidity—and even death—by being watchful and wary of those who may deceive them.
- 4. The unit provides an extensive list of reliable resources for teachers, utilizing primary sources and documents whenever possible. The unit is divided into numbered days, with activity and portfolio options. Teachers will use their own discretion about which activities to use depending on time constraints, their students' needs, and the teachers' needs to provide balance as they structure their teaching to meet the Common Core Standards and the Essential Understandings Regarding Montana Indians. The activities and writing assignments are merely suggestions to help students engage with the text and to build their skills and understanding.

Resources/Materials, Strategies and Assessment

Resources/Materials

Appendix A: Grades 9-12 College and Career Readiness Anchor Standards

Appendix B: Chapter Summaries

Appendix C: Essential Understandings Regarding Montana Indians

Appendix D: Brief Background – The Blackfeet

Appendix E: Outline of Bruce Goebel's "Fools Crow and the Nineteenth-Century Blackfeet"

Appendix F: Excerpts from "James Welch and the Oral Tradition" by Dr. Lois Welch **Appendix G:** "I Wonder" Questions from conversations between students and teachers

Appendix H: "I Am" poem template

Appendix I: Rubric for short essay response

Appendix J: "The Language of *Fools Crow*" handout reprinted with permission from the National Council of

Teachers of English

Appendix K: "Dream Record" handout reprinted with permission from the National Council of Teachers of

English

Appendix L: "Character" handout reprinted with permission from the National Council of Teachers of English

Appendix M: Additional Resources

This unit references a number of additional resources that you may want to include. Check with your librarian to see if the resources are already in your school's collection of Indian Education for All materials. If not, they may be ordered through interlibrary loan, and they are also available through the publishers or Amazon.com. Schools may use Indian Education for All

funds to support such purchases.

Vocabulary

1. Goebel's "Sampling of Names and Terms Used in *Fools Crow*" (72-73) in *Reading Native American Literature:* A *Teacher's Guide* is a good beginning. You may make a copy for each student if you wish.

2. Most of the vocabulary words from Fools Crow will come out of the students own questions and reading.

Reading and Writing Strategies:

CCRA.R.1, 2, 3, 4, 6, 8, 10; CCRA.W.1, 2, 9, 10

Teacher Tip: Every day, as students will respond to their reading through writing and speaking, they will *always* cite **evidence** for their conclusions about explicit statements, inferences or where the text leaves matters uncertain. In addition, with most readings, students will determine or mention the **theme or central idea.** It is important that students practice *determining* themes and central ideas for themselves and see for themselves how these themes and central ideas build on one another to produce a complex account. Teachers can also use any of the following strategies as they address the standards and their students' needs.

1.	Reading/Writing Strategy: Determine the theme or central idea after completing the reading of each
	chapter. Once a theme or central idea is determined, identify specific details (evidence) to support a central
	idea. In the model prompts below,

Theme: To determine theme (a noun or noun phrase), students might complete the following sentence:

"When I finished reading this chapter, I determined that ______ was an importan theme."

Examples of themes in *Fools Crow:* cultural and personal loss and survival, cultural misunderstanding, coming-of-age, justice/injustice, violence and warfare, promise/disillusionment/betrayal, self in society and trickery.

- **Central Idea:** To determine the central idea (complete sentence), students might complete the following sentence:
- "When I finished reading this chapter, I understood that (<u>subject-verb independent clause</u>). The central idea is the larger picture, the claim, the thesis—the way we make sense of the specific details.

Examples of central ideas in *Fools Crow:*

- The stories of Fools Crow and the Baker Massacre demonstrate the way individuals and communities can survive injustice and terrible grief.
- Fools Crow demonstrates the consequences of cultural and personal misunderstanding, as well as misunderstandings that occur between individuals.
- Fools Crow is a coming-of-age story in the midst of much greater conflicts.
- 2. **Reading/Writing Strategy:** Students will read the entire paragraph or essay or document and respond to the following questions:
 - a. What is the **subject or topic**? What specific evidence in the text leads to your conclusion?
 - b. What is the **author's opinion** about the topic? What specific evidence in the text leads to your conclusion?
 - c. Identify the author's **claim** or **thesis statement**. Is it consistent with your conclusion about the author's opinion?
- 3. **Reading/Writing Strategy:** After reading the document or essay or chapter, students will respond to the **D.I.C.E. prompt** and write about what. . .
 - a. **D**isturbs
 - b. Interests
 - c. **C**onfuses (This is a place where students might identify words or phrases in the text that they don't understand. Discuss the denotative and possible connotative meanings of challenging vocabulary.)
 - d. Enlightens them about a topic, text, or issue?
- 4. **Reading/Writing Strategy**: Students will respond to specific phrases or sentences that leave matters uncertain or ambiguous.
 - a. What does it say? (What's the literal or explicit meaning?)
 - b. What might it mean? (What is the author suggesting without directly stating it? What might readers infer or read between the lines? Conclusions might go beyond the text to larger contextual knowledge basis.)
 - c. Why does it matter? (How does the meaning any particular audience might attribute to the statement result in actions or policy or consequences to other relevant groups? How does the inferential meaning as opposed to or consistent with the explicit meaning affect a goal of authentic and accurate information and our understanding of the ways perspective influences meaning and understanding?)
- 5. Reading/Writing Strategy:
 - a. What's the **problem**? What evidence in the text leads to this conclusion?
 - b. What are possible solutions? What evidence within or outside the text leads to these conclusions?
 - c. Do I have enough **information** to support or verify a conclusion?
- 6. Reading/Writing Strategy:
 - a. What is the **situation**? What evidence in the text leads to this conclusion?
 - b. What are the **causes** of a situation? What evidence within or outside the text leads to these conclusions?
 - c. What are the **effects** of a situation? What evidence within or outside the text leads to these conclusions?
 - d. Do I have enough **information** to support or verify a conclusion?

Fools Crow ${\mathscr S}$

7. R.A.F.T.S readwritethink Strategy:

R.A.F.T.S. information created by the International Reading Association and the National Council of Teachers of English is available online at http://www.readwritethink.org/professional-development/strategy-guides/using-raft-writing-strategy-30625.html.

Role: helps the writer decide on point of view and voice

Audience: reminds the writer that he/she must communicate ideas to someone else; helps writer

determine content and style

Format: helps the writer organize ideas and employ the conventions of format, such as letters,

informal explanations, interviews, or speeches

Topic: helps the writer focus on main ideas

Strong Verb: directs the writer to the writing purpose, e.g. to persuade, analyze, create, predict,

compare, defend, evaluate, describe, inform, etc

8. Reading/Writing Strategy:

After each reading, students might ask "I wonder how?" or "I wonder why?" to clarify any ambiguities and to promote their active reading as they consider possible implications of words and phrases. The questions might also prompt further research.

Assessment

A. Portfolio:

This is a collection of all work noted throughout the unit. This portfolio has always stayed in the classroom for the teacher to check occasionally.

- 1. The portfolio will be assessed on completeness (all assignments given) and presentation (how does this best represent *me* and my work during this unit).
- 2. The portfolio will include the following:
 - a. A table of contents or a list of all assignments made and completed, in order.
 - b. A self-evaluation of the student's participation in the unit with the student's self-assessment of his/her writing, the student's personal response to reading such a work—a short informative/explanatory essay about where the student found him/herself in this novel. Students might ask themselves, how am I changed?
 - c. Some individual assignments that have been evaluated for grades separately from the portfolio.

Options that may be included in the Portfolio

- a. An "I Am" poem using one of the characters in Fools Crow in place of the "I."
- b. An "I Am" poem about yourself.
- c. A written narrative story that a grandparent has told about a critical moment in your family's history.
- d. A ballad telling the story of Fools Crow.
- e. Additional essays in response to prompts in "Options for Reading Texts and For Writing."

B. Final Essay Exam:

Teacher Tip: Exam Options

For advanced students, this essay exam as written requires close teacher-student interaction to help students craft questions, use a rubric to evaluate their peers' essays, but most important, to help students understand the differences between the three levels of thinking:

- 1. **Recall** Students will respond with only factual information gained from the various texts they have read and viewed.
- 2. **Interpretive** Students will respond with conclusions drawn from facts in the texts as they articulate their understanding of the differences between what is said explicitly (what does it say?) and what inferences they might draw (what does it mean?).

3. **Evaluative** – Students will consider the value, quality, importance, or degree of a situation, event, or action. They might consider if any are fair or just.

For novice students, teachers—or students—might select questions from the lists below to formulate essay responses.

Each student will write **three** questions, one from each of three levels of thinking which could be answered with a minimum of two pages each: **Recall, Interpretive, and Evaluative.**

- 1. Once the questions are written, the class will discuss the questions, and students will help each other edit and revise the questions to make sure the questions represent the three levels of thinking.
- 2. **Option:** Students will transform their questions into **R.A.F.T.S.** prompts for their peers.
- 3. Each student will do a blind drawing of one question from each of the three "Levels of Thinking" piles.
- 4. Each student is responsible to provide a one to two page written response to the three questions drawn (up to six total pages of writing).
- 5. Students who created their questions will then read and evaluate their peers' responses for those questions using a common rubric such as the one in **Appendix I**. The teacher should also use the same rubric to read students' work, primarily to determine consistency in student evaluation using this rubric or another one of the teacher's choosing.
- 6. As students read the responses to their questions, they frequently discover the possibilities for different interpretations of both the novel and their questions. They also realize the way some questions rely either on stereotypes or generated questions, consequently eliciting responses which rely also on stereotypes. Examples of student-authored questions appear below.
- 7. **Option:** Students will select one of their three writings to revise, edit, rewrite, making sure they address a specific purpose and audience.

Examples of Eight Students' Final Essay Questions RECALL

- 1. Describe the role of Medicine Woman. What does she do?
- 2. Name three important animals from *Fools Crow*. For each animal, describe a situation from the novel which involves the animal.
- 3. How did White Man's Dog become a man?
- 4. How did White Man's Dog receive the name Fools Crow?
- 5. Describe the situation when Yellow Kidney lost his fingers.
- 6. What does Fools Crow learn from Feather Woman?
- 7. Describe the course of Fools Crow's journey following his dream.
- 8. Describe in detail what happened at the Baker Massacre toward the end of the book.

INTERPRETIVE

- 1. Several characters in *Fools Crow* undergo physical and spiritual changes that transform the way they see themselves and how they interpret their surroundings. Select one character and cite two situations from the text to explain these changes.
- 2. Why did Yellow Kidney have to die after he had finally found peace with himself and had left the Lone Eaters?
- 3. What was the function and value of Mik-api to the Lone Eaters?
- 4. Why do you think Fast Horse decided to leave the Lone Eaters for good?
- 5. Using Running Fisher's reaction to the eclipse, what does the novel reveal about the belief system of the Blackfeet?
- 6. In *Fools Crow*, why do men and women receive different presents at their weddings? Cite examples from the wedding of Fools Crow and Red Paint.
- 7. What is the effect of James Welch's use of limited third person in Fools Crow?

8. What was the reason for Rides-At-the Door's opinion regarding the whites before the conference of chiefs? Was he alone in his position? Why or why not?

EVALUATIVE

- 1. Select a novel from another culture that you have read recently. Compare and contrast four cultural values Welch communicates in *Fools Crow* with values in the other novel. Are the Blackfeet values exhibited in this novel relevant for today? Explain.
- 2. In his vision of Feather Woman and the yellow skin, Fool Crow learns about a future tragic event. Is this fore-knowledge beneficial or harmful to him as he deals with the tragedy? In other words, how might this knowledge matter to him and to his future behavior?
- 3. How do the Pikunis handle situations presented by the seizers in regard to the destruction of their land and culture? Cite one situation and a leader involved. Apply the individual's strategy for dealing with conflict to a situation in America or Montana today. Would the strategy benefit or harm the individuals involved?
- 4. How do you think your father would react if someone more powerful than himself was threatening his family's way of life, as in *Fools Crow*? Which reaction or behavior do you think is more appropriate?
- 5. Compare the Indian woman's role in *Fools Crow* to that of a stereotypical white woman today. Who has more power? Why?
- 6. Identify two different Indian leaders and their approaches to the invasion of the white man. Which approach was better? Give reasons for your answer based on the novel and your understanding of human nature.
- 7. Select a motif in *Fools Crow,* such as dreams, traditional stories, animals talking, and determine the value of this motif in the novel. Is the motif useful to advance characters, culture, or plot or not? Explain your answer.
- 8. Considering the fact that all fictional choices in historical novels such as this are all up to the author, was it fair that Welch chose to have Yellow Kidney die in the novel, especially after he had confessed his crime to the elders?

Introduce students to the historical, geographical, and cultural contexts of *Fools Crow*, and begin with this simple pre-test in **Portfolio #1**.

Portfolio #1: Make a T-fold with the following **seven** questions on the left, and space for brief answers on the right:

- 1. Who are the Blackfeet?
- 2. Who are the Crow?
- 3. Where do the Blackfeet and Crow live?
- 4. What do you know about their cultures?
- 5. What do you know about their history?
- 6. Who was James Welch?
- 7. Write one more question that doesn't have to be answered at this time, a question beginning with "how" or "why."

After 10 minutes, ask students to share and talk about their answers, and to add to their portfolios information what they learn from classmates. You might find that some knew so much that they had neither space nor time to complete the assignment, but you also might find some were finished early.

Portfolio #2: Students will have two days to complete the following assignment which will begin in class and must be completed outside of class time. Students will direct your own learning about the **cultural context** of the Blackfeet and the novel.

Procedure:

- 1. The teacher will print a copy of **Appendix D** to this lesson on the "Brief Background of the Blackfeet;" cut it up and each student will draw for one or two dates.
- 2. Students will utilize resources such as *Montana Indians: Their History and Location* (provided to your school library by the Office of Public Instruction) or online at http://www.opi.mt.gov/pdf/indianed/resources/MTIndiansHistoryLocation.pdf. If your school library has some other resources available, students may use them to research more information about their date and event. Students also may use the Internet to search for an explanation that goes further than what is included with your date and event. Although students might not find information for that specific event and date—such as the 1869-70 small-pox epidemic—they might find information about small pox, the disease.
- 3. For each source students use, they will take notes and include complete citations.
- 4. Students might apply **Reading/Writing Strategy #2** to identify the **subject**, **author's opinion** about the subject, and **the claim or thesis**. Consider how the author's opinion shapes the content and style of the text.
- 5. Students will be responsible for sharing the source(s) of your information and what you have learned in a short presentation to the class on Day 3 of this unit.

Activity: Discuss with students the **geographical context** of *Fools Crow* using the map at the end of the novel and the Regional Learning Project maps from 1778-1898 at

http://www.montanatribes.org/learning_activities/maps.html. Students might create their own maps where they can locate forts, landmarks, rivers, trails, incidents, camps.

On this day, students will be exposed to the historical, literary, and cultural contexts of Fools Crow.

Activity: Introduce students to the **author** of *Fools Crow*, James Welch, and part of the **historical context**. Access any of the "Resources about James Welch." Use **Reading/Writing Strategy #1** to determine **theme or central idea** about James Welch, his life and his work.

Activity: To help students understand the **literary** and **Blackfeet or** Pikuni **cultural context** for the novel, students will listen to or read about one of the most important elements of traditional Blackfeet culture: Na'pi/Old Man. This will help them understand the complex meaning of Napikwan as it is used by characters in *Fools Crow.* This all goes to point of view and perspective.

Teacher Tip: It's important to recognize the difference between the English and the Blackfeet as used in Welch's narrative. The Blackfeet words indicate aspects of the physical or behavioral nature of the animal—they actually *define* the animal or season, etc. This distinction can be part of the students' discussion each day.

Procedure:

- 1. Explain to students that they will be reading some Na'pi stories and that we have this opportunity because elders in the Blackfeet community have shared them with us.
- 2. Put students in groups of three or four and distribute the Na'pi stories to each group. You may use the collection of Na'pi stories by Rides-at-the-door, and the stories in Goebel's book (82-88) summarized in Appendix E. The Indian Reading Series stories are more accessible to challenged readers, but all students find them engaging. Go to http://educationnorthwest.org/resource/1112 (stories can be downloaded for free): Na'pi and the Bullberries, Level II Book 17; Old Man Na'pi, Level III Book 18; Na'pi's Journey, Level IV Book 17; and Memorable Chiefs, Level VI.
- 3. One person in each group will read the stories to their group or they may take turns.

Portfolio #3: At the end of thirty minutes, discuss with other students in your groups and create a collaborative list of characteristics of Na'pi, based on what Na'pi says, what Na'pi does, what others say of him and how others react to him.

Activity: Using information Teacher Tip #3 at the beginning of the unit, introduce students to the trickster/transformer figure.

Day Three

CCRA.R.1, 2, 3, 4, 10; CCRA.W.2, 10; CCRA.SL.1, 2, 4, 6

Distribute a syllabus which includes each day's reading assignment, activities, and the students' **Reading, Portfolio** and **Activity** responsibilities.

Activity: Students will share the results of their research on historical events and dates from Day One. If time allows, students may look over their questions from Day One and talk about what more they've learned.

Reading Assignment: Begin **reading Chapter 1** aloud in class (3-5). **Assign Chapters 1-4** to be completed by Day Six (1-33).

Teacher Tip: The reading of **Chapters 1-4** and portfolio work must be completed for students to actively participate in the discussion that springs from their notes in **Portfolio #4.** Each class period following a chapter reading and portfolio assignment, give students 10-15 minutes to share their responses in small groups. To support the more serious **"I Wonder"** questions, and to prevent students from using this opportunity to get the

class off-task, you may choose to allow discussion time for just a few questions each day. To assist students as they listen and respond to each other with respect, make a large circle rather than rows of desks.

Portfolio #4: For **Chapters 1-5,** make two columns. On the left, write the following questions, and on the right provide answers from your reading. You will need a page for each chapter.

Chapter Questions:

- 1. Identify one Pikuni value communicated in this chapter. How do you know it's a value? (Evidence)
- 2. What is the time, place, and situation (the conflict) in this chapter? (Evidence)
- 3. Who are the significant characters or groups of people in this chapter?
- 4. Identify one example of foreshadowing in this section, whether it's an image or an event.
- 5. Applying **Reading/Writing Strategy #8,** as an **"I Wonder Question"** from these chapters that you'll try to answer through discussion or research.
- 6. Create names for three animals not part of Welch's landscape using their physical characteristics.

Activity: Students will use the "Language of *Fools Crow*" handout in Appendix J and add words each day as they read. Have students help each other and discuss words without a corresponding English word.

Day Four

CCRA.R.1, 2, 6, 7; CCRA.W.8, 10

Activity: Access video clips from the Montana Tribes Digital Archives of Blackfeet people speaking on a spectrum of topics. Speakers include the following: Linda Juneau, Darrell Kipp, Patty LaPlant, Curly Bear Wagner, Calvin Weatherwax, Lea Whitford, and Narcisse Blood (representing Blood Indians in Canada). Videos are located at: http://www.montanatribes.org/main.php?page=intro.

Citing the speaker who provides the information, students will add to their responses to questions in **Portfolio** #1, and they will add to their **Research** information. They will consider common themes and central ideas that they can connect with what they're reading in *Fools Crow*.

Activity: View online map of *Fools Crow* locations at the Humanities Montana, Montana Authors Project website at http://www.humanitiesmontana.org/map/index.html#. Click on the "Show Titles" tab and check the box next to "Fools Crow." Mouse over the green markers to read about "The Lone Eaters Winter Camp"—photo and excerpt from page 3, and "Malcolm Clark's Ranch," page 15.

Day Five

CCRA.W.2, 4, 10; CCRA.SL.1, 4, 6

Portfolio #5: Write a thank you to one of the speakers from the video clips and include information about what you learned from that person and keep a copy in your portfolio. All thank-you letters will be mailed together.

Activity: Students will present their research of dates and events in **Portfolio #2**. Discussion about the significance of these events for the survival of the Blackfeet can follow the presentations.

Day Six

CCRA.R.3, 4, 5, 6; CCRA.SL.6

Activity: Students will share their responses to **Portfolio #4** and then ask and respond to their **"I Wonder"** questions in small group or class discussion.

Reading Assignment: Chapters 5 and 6 (34-58) for Day Seven.

Portfolio #6: Use the "Dream Record" handout in Appendix K from Goebel's "Fools Crow" in Reading Native American Literature. As you read Chapters 5 and 6, you will add to the chart.

Ask an "I Wonder Question." Continue the list of names in Portfolio #4, and respond to the following questions: Interpretative-Level Questions

1. How does Fast Horse exhibit evidence of guilt in Chapter 5?

Evaluative-Level Question

2. How can the opportunity for sacrifice be regarded as an honor?

Day Seven

CCRA.R.1, 3, 4; CCRA.SL.1, 6; CCRA.W.2, 9, 10

Activity: In small groups, students will share their notes from **Portfolio #6.** After 15 minutes, they will pose their Portfolio #6 **"I wonder"** questions for their classmates to answer.

Activity: Plan for a choral reading of Henry Real Bird's poem, "Rivers of Horses," after sharing the biographical note in *Birthright*, http://opi.mt.gov/PDF/IndianEd/Search/Language%20Arts/Secondary_BirthrightPoetry.pdf.

Procedure:

- 1. Give each student a copy of the poem and have them form a circle around the perimeter of the classroom.
- 2. For the first reading, all can read together.
- 3. On the second reading, each will take a turn, stopping at the end of a sentence.
- 4. Do a third reading the same as the second.
- 5. Questions for students to answer in small groups:
 - "How does this poem add to our understanding of the Crow people and other Plains tribes?
 - This is a **Narrative** Poem. What is the conflict? Who are the protagonist(s)? What is the turning point(s)? What is the resolution?
 - How do the events and protagonist(s) develop and interact over the course of the poem?
 - How does Henry Real Bird use figurative language to affect meaning?

Reading Assignment: Chapters 7 and 8 (59-83)

Day Eight

CCRA.R.4, 6; CCRA.W.1, 2, 9

Portfolio #7: Select two or three questions from questions 1-5 below and respond to each in a short paragraph. Respond in a short argument essay to question 6.

Interpretative-Level Questions

- 1. Why do the Lone Eaters disapprove of Owl Child?
- 2. How does Mik-api's story about how he became a Many-Faces-Man contribute to the plot or development of character in this novel?
- 3. How is Fast Horse changing?
- 4. What events caused the tragedy with the Crows?
- 5. Ask an "I Wonder" question.

Evaluative-Level Question

6. What do you think is the most significant internal or external conflict of the novel so far? Cite three reasons and supporting evidence for your argument.

Activity: Students will review their notes on dreams on their "Dream Record" handout and they will ask their "I wonder" questions about the chapters they've read for their groups or the class to discuss.

Reading Assignment: Chapter 9 (84-97)

Day Nine

CCRA.R.1, 7; CCRA.W.2, 10; CCRA.SL.1, 6

In groups, students will share their notes from Portfolio #7.

Portfolio #8: Chapter 9 includes allusions to the 1855 Treaty, the Government Farm at Sun River, Fort Benton and trade. Conduct a close reading of this treaty. It is also useful for students to see how subsequent treaties—before 1873—changed the situation for the Blackfeet in just fifteen years.

Procedure:

- 1. In groups of three, read the "Blackfeet Treaty of Fort Benton, 1855," or selected excerpts—particularly Articles 3 and 4, possibly with separate groups working with different excerpts. To print the treaty, go to http://www.ccrh.org/comm/river/treaties/blackfeet.htm.
- 2. Apply **Reading/Writing Strategy #3** as you read this treaty.
- 3. View the history of treaties and their impact on the land of the Blackfeet over time, particularly 1855 and 1870 at this website, http://trailtribes.org/greatfalls/sites/showonecontent.asp@contentid3612.htm.
- 4. How does this evidence contradict the information you read in the "Blackfeet Treaty of Fort Benton, 1855"?
- 5. Apply **Reading/Writing Strategy #4** to words or phrases in the 1855 treaty that you or your teacher might select.
- 6. Looking at *meaning*, consider how the language leaves matters uncertain or ambiguous. How did the *meaning* of the language in this treaty impact Indians, settlers and agents of the federal government?
- 7. Draw evidence from the text to support analysis, reflection, and research. Rewrite the line(s) or phrase in your portfolios and then answer the three questions from **Reading/Writing Strategy #4.**

Activity: Students may respond to each other's "I Wonder" questions about the treaty.

Activity: To build students' understanding of the cultural context for *Fools Crow,* invite a Blackfeet storyteller, or read or tell "Scarface: Origin of the Medicine Lodge" and "Legend of Poïa (or Scarface)" from Goebel's *Reading Native American Literature* (88-99). This will take an additional day. For assistance, contact the Blackfeet Tribal Education Director, currently Harold Dusty Bull at 406-338-7538 or hdustybull@hotmail.com, or contact the Blackfeet Community College at 406-338-5411 or http://bfcc.edu/pdf/contact_list.pdf. Remember to plan for a gift to the speaker.

Activity: View online map of *Fools Crow* locations at the Humanities Montana, Montana Authors Project website at http://www.humanitiesmontana.org/map/index.html#. Click on the "Show Titles" tab and check the box next to "Fools Crow." Mouse over the green markers to read about "Riplinger's Trading House on the Marias (Bear) River"—photo and excerpt from page 91.

Day Ten

CCRA.R.1, 2, 7; CCRA.W.2, 9, 10

Reading Assignment: Chapter 10 (98-125)

Begin reading in class if there is time, and make maps available for students to locate places identified in this chapter. Students will continue with their lists of names from **Portfolio #4.**

Teacher Tip: Chapter 10 is the Sun Dance chapter, a ceremony sacred to many tribes. Care must be taken not to assume that all tribal communities conduct it in the same way.

Activity: View excerpts from *The Seven Rituals* in *Oceti Sakowin: The People of the Seven Council Fires* for a presentation of a Lakota view of the Sun Dance. (DVD provided to school libraries by the Office of Public Instruction)

Portfolio #9: Respond to selected questions from the following:

Recall-Level Questions and Prompts

- 1. As you read, continue the list of names in **Portfolio #4,** and add the dream in this chapter to Goebel's worksheet on dreams.
- 2. List the activities involved in the marriage of White Man's Dog and Red Paint.
- 3. What is the purpose of the Sun Dance?

Interpretative-Level Questions

- 4. What is a man? What is a woman? What are their roles and customs? How is the Sun Dance a ceremony of manhood or womanhood?
- 5. What elements in Welch's recounting of the Star Boy story differ from the story you heard in class? How could you explain the difference? What elements in Welch's description of the Sun Dance preparation and practice are similar to Judeo-Christian stories or practices?
- 6. Ask an "I Wonder" question.
- 7. Write three one or two-sentence separate responses, using **Reading/Writing Strategy #3:** What **Disturbs, Interests, Confuses, or Enlightens** you as you listen to the storyteller, watch the video, and read Chapter 10. Be prepared to share and discuss what you have written.

Day Eleven

CCRA.R.4, 9; CCRA.W.2, 4, 9, 10; CCRA.SL.1, 6

Activity: The discussion of the questions in Portfolio #10 should take most of a class period.

Activity: Read the poem by Victor Charlo, "Agnes, for Agnes Vanderberg" in Birthright: Born to Poetry at http://opi.mt.gov/PDF/IndianEd/Search/Language%20Arts/Secondary_BirthrightPoetry.pdf.

Put students in groups of three to consider the following questions. Each group will select a **scribe** (the one who takes notes), a **speaker** (the one who shares the group's responses to the following questions with the larger group.

- 1. What is the speaker's conflict in the last two lines?
- 2. How does the poet use figurative language to affect meaning?
- 3. What insight into the women in this novel might this poem give?

Reading Assignment: Chapter 11 (129-144)

Portfolio #10: Respond to the following Reading/Writing Strategy #7 — R.A.F.T.S. prompt:

You are a warrior who hears Fox Eyes telling the men: "There are many among us who go to war for the first time. Let them follow the counsel of their chiefs, and no harm will come to them. If their hearts are not in this, now is the time to turn back. There is no dishonor in wisdom. For those who would be foolish and seek to gain glory only for themselves, let them also turn back. In that way there is no profit." (139)

Agree or disagree with Fox Eyes. Write what you would say to the council. Is your heart in this war effort or is it not? Write what you would say when it's your turn to speak in the council. In writing this informative/explanatory speech, you will follow the guidelines as listed in the standard.

Role: A warrior

Audience: Fox Eyes and others at the council

Format: Speech

Topic: Your position on the conflict with the whites

Strong Verb: Explain or inform

Activity: View online map of *Fools Crow* locations at the Humanities Montana, Montana Authors Project website at http://www.humanitiesmontana.org/map/index.html#. Click on the "Show Titles" tab and check the box next to "Fools Crow." Mouse over the green markers to read about "Site for 1855 Lame Bull Treaty," photo and excerpt from page 138.

Day Twelve CCRA.R.1, 2, 4; CA.SL.1, 3, 6

Activity: Organize students in a circle. Talk to them about the importance of listening carefully and respecting the rights of others to speak. Students will take turns *speaking* what they have written in **Portfolio #11.** The audience is the others in the circle. You might use this activity to help students evaluate the speakers' points of view, reasoning, and use of evidence and rhetoric.

Reading Assignment: Chapter 12 (145-149) If time allows, students might read this short chapter in class.

Day Thirteen

CCRA.R.1, 3, 4, 5; CCRA.W.10

Reading Assignment: Chapter 13-14 (150-171)

Portfolio #12: Respond to selected questions from the following:

Recall-Level Questions

1. Who are the individuals described as being two-faced in this chapter? How are they two-faced?

Interpretative-Level Questions

- 2. How does Welch use brief but vivid sensory details to describe the military as they approach the camp?
- 3. How is Welch building suspense?
- 4. Locate two similes, two examples of parallel structure, of repetition, and evidence of Welch's humor either in the narrator's voice or a character. What is the effect of these literary devices?
- 5. Identify two vivid sensory details in Welch's description in Chapter 14. What mood do these details suggest?
- 6. How do the episodes of Raven and Fools Crow and the killing of the Napikwan contribute to the development of the plot or character?
- 7. Ask an "I wonder" question, and continue the list of names from Portfolio #4.

Day Fourteen

CCRA.R.2, 6, 8, 9; CCRA.W.1, 9; CCRA.SL.1, 6

Activity: Students share their responses to questions in Portfolio #12.

Activity: As a class, read aloud the short excerpt from Shakespeare's *Macbeth*, Act III, Scene 1, where Macbeth persuades the murderers to kill Banquo (http://www.william-shakespeare.info/act3-script-text-macbeth.htm).

Create a Venn Diagram and talk about the arguments, determining their logic and credibility. Work with the class as a whole to determine answers to the following questions.

- 1. What is Macbeth's argument, claim and reasons?
- 2. What is Raven's argument to Fools Crow, claim and reasons in Chapter 14?
- 3. How do these two texts compare/contrast?

Reading Assignment: Chapters 15-16 (172-190)

Portfolio #13: Read Essential Understandings #4 (see Appendix C) and respond to the following questions and prompts:

- 1. What new information about the reservation system do you learn from reading this document?
- 2. What additional information do you learn about the Reservation System from reading Welch's narration of the council's discussion regarding the Napikwans?
- 3. Make a list of facts (evidence) from both the novel and Essential Understanding #4.
- 4. Use these "facts" and write in response to Reading/Writing Strategy #6: What is the situation? (The Reservation System) The causes? And the effects? Do you need more information to support or verify a conclusion? How does your own perspective about the issue influence your conclusion?

Day Fifteen

CCRA.R.9; CCRA.W.9; CCRA.SL.6

Activity: Students share responses to their reading of Essential Understanding #4 in comparison/contrast with Chapter 15.

Portfolio #14: Interpretative-Level Questions for groups of three to work on together:

- 1. Welch's narrative has been called "poetic prose." What evidence would support that conclusion? (alliteration, assonance, metaphor, simile, personification, fluid phrases and more)
- 2. What's your favorite line in this chapter? Copy it in your portfolio. How does the voice in this line contribute to the impact of the novel on you as a reader?
- 3. How might the central idea in Chapter 16 compare with "The Prodigal Son" (Luke 15: 11-32)?
- 4. Why does Boss Ribs decide to ask Fast Horse to help him open the sacred Beaver Bundle?
- 5. How does the narrative in this novel move from despair to hope to despair to hope?
- 6. Ask an "I Wonder" question and add to Portfolio #4 names lists.

Day Sixteen

CCRA.R.1, 4, 6; CCRA.SL.1, 6

Activity: Students ask any questions they still have from their **Portfolio # 14;** check on their lists of animals, etc. so that they've included the words from all chapters so far.

Activity: As a class, students will discuss what a character's understatement or sarcasm reveals about the character or situation or the relationship between two characters. For example, they might consider the words Malcolm Clarke uses when insulting Owl Child (Chapter 18).

Reading Assignment: Chapters 17-18 (191-217) Students will ask an **"I Wonder Why?"** or **"I Wonder How?** question when they've finished the chapter.

Reading Assignment: Chapter 19-20 (218-237)

Portfolio #15: In at least one page, respond to one of the following two Argument/ Persuasive writing prompts. Revise, edit, rewrite, or try a new approach as you address the specific purpose and audience for your writing.

1. The issue of Fast Horse not fulfilling his vow is critical to the plot of this story. His failure brings hardship on himself and his people. What kind of vows do we make and keep or make and break? Following **R.A.F.T.S.** prompt, write a letter to either yourself or someone you know who has broken a vow or promise. What advice would you give? Identify three reasons why he/she should take your advice.

Role: A teen the same age as yourself

Audience: A fictional person who is based on an experience you've seen or known

Format: A letter

Topic: The breaking of a promise or vow

Strong Verb: Explain your position and provide advice for how the person should act on your insight.

2. Fools Crow thinks about the reason Fast Horse follows Owl Child: "It was this freedom from responsibility, from accountability to the group that was so alluring. As long as one thought of himself as part of the group, he would be responsible to and for that group. If one cut the ties, he had the freedom to roam, to think only of himself and not worry about the consequences of his actions." (211) Following a R.A.F.T.S. prompt, write to someone who is following this kind of freedom. What kind of advice would you give? Identify three reasons why he/she should take your advice.

Role: An adult community member

Audience: The person following this kind of freedom

Format: A letter in the form of an email

Topic: The issue of following a freedom without accountability to the group

Strong Verb: Explain your position and provide advice for how the person should act, based on your

insight.

Day Eighteen

CCRA.R.1, 3, 4, 7, 9; CCRA.W.9, 10; CCRA.SL.1, 6

Portfolio #16: Using the "Character" handout in Appendix L, select a character (Fools Crow, Fast Horse, Kills-Close-to-the-Lake, Striped Face, Owl Child, Three Bears, Yellow Kidney, or Heavy Shield Woman) and fill in the information regarding Decision, Personal Benefit or Harm, Tribal Benefit or Harm.

Procedure:

- 1. The teacher will break the class into eight groups, one for each character named above. Students may want to add other characters—and/or groups—to this activity.
- For 10 minutes, each group will identify one decision made by that character and fill out the
 consequences. If time allows, they may want to identify more than one decision. The lesser characters
 won't be difficult, but it's important to consider how even an insignificant character's choice can
 dramatically affect others.
- 3. Students will share their group work with the rest of the class.
- 4. As a group, students will talk about betrayal and what it means, its causes and consequences.

Reading Assignment: Chapters 21-23(238-267)

Portfolio #17: Respond in writing, determining the implication of Joe Kipp's thought, "These people have not changed, but the world they live in has." (252)

Procedure:

1. Look in today's newspaper and find evidence of a contemporary group of people somewhere near or far.

- 2. Explain how this statement might apply to the person or group in the paper.
- 3. Cite the newspaper source and put the quote at the top of your page.

Day Nineteen

CCRA.R.1, 3, 4; CCRA.W.2, 9, 10; CCRA.SL. 6

Respond in writing to selected questions from the following:

Interpretative-Level Questions

- 1. How does the story of *Seco-mo-muckon* contribute to the novel and to Yellow Kidney's story or character?
- 2. How does Yellow Kidney's change of heart contribute to the tragedy in Chapter 21?
- 3. What does Joe Kipp's statement in **Portfolio #17** say about his character as well as the future of the Lone Eaters?
- 4. How might the episode with One Spot and the rabid wolf serve to advance character development? How does One Spot change? How might it work as a metaphor for other situations in the novel?
- 5. What statement is the novel making about justice? (Life is not fair; the innocent suffer; some who commit crimes against others will suffer natural consequences.)

Portfolio #18: Using a white board with the whole class, create a chart with the names of the leaders mentioned in the discussion of Joe Kipp's request (252-256). Together as a class, list main ideas or phrases that will be included in the statement. It will include the *who*, *when*, *what*, *how*, *and why* of the position recommendation. Students will write a short summary statement of each leader's position and reason for that position, citing specific evidence from the text in support of the positions. They may use Reading/Writing Strategy #1 to establish their short summary statement. For example: "Name of leader believes that (subject-verb independent clause)."

Rides-at-the-Door	Three Bears	Mountain Chief	Heavy Runner

Reading Assignment: Chapters 24 (238-284)

Day Twenty and Twenty-one

CCRA.R.1, 4, 10; CCRA.W.1, 3, 9

Portfolio #19: Read "The Man from Washington" by James Welch and the Questions for Discussion in *Birthright* at http://opi.mt.gov/PDF/IndianEd/Search/Language%20Arts/Secondary_BirthrightPoetry.pdf. Copy the poem in your **Portfolio**, and respond in writing and discussion to the discussion questions (111), as well as the following:

- 1. In the novel *Fools Crow*, who is the "Man from Washington?"
- 2. How does this poem expand our understanding of the Indians' situation in response to federal Indian policy and the encroachment of non-Indians into their lands?
- 3. How does the tone of the poem compare/contrast with the tone of the Lone Eaters in their response to Joe Kipp's message? (consider satire, irony, etc.)

Activity: View online map of *Fools Crow* locations at the Humanities Montana, Montana Authors Project website at http://www.humanitiesmontana.org/map/index.html#. Click on the "Show Titles" tab and check the box next to "Fools Crow." Mouse over the green markers to read about "Ear Mountain," photo and excerpt from page 270.

Reading Assignment: Chapters 25-27 (289-311)

Teacher Tip: Chapter 25 is an excellent example of Welch's powerful prose poetry while it tells an engaging story that can be read by itself apart from the novel. **Options for Chapter 25 include the following:**

- 1. Reinforce students' experience with literary devices and offer them opportunities for practice their own writing following Welch's fine examples.
- 2. Extend the students' understanding of the men and women coming west in the aftermath of the Civil War.
- 3. Talk about how Welch's narrative style so capably creates sympathy for "enemies" in just these few pages.
- 4. Talk about how this event is one more crisis leading up to the climax of the Baker Massacre and the subsequent losses of the Pikuni people.

Day Twenty-two

CCRA.R.1, 2, 4; CCRA.W.9, 10

Portfolio #20: Respond to the following Interpretative-Level Questions:

- 1. How does the fear of trickery prevent the Lone Eaters from accepting the assistance of Pretty-on-Top and Sturgis?
- 2. What does the last image of Chapter 27 suggest about Fast Horse: "A small cold wind blew through the boughs that covered the lodge, but he didn't feel it." (311) Has he changed? Is this justice?
- 3. Ask an "I Wonder" guestion and add to Portfolio #4 list of names.

Reading Assignment: Chapter 28-33 (312-360)

Day Twenty-three

CCRA.R.1, 3,4, 7, 9; CCRA.W.2, 9, 10; CCRA.SL.1, 6

Activity: Watch *Montana Skies: Blackfeet Astronomy* project, developed by Lynn Moroney, 2011, for the Montana Office of Public Instruction. The DVD features stories, including "Scarface," told by Leo Bird, "who learned these stories by means of traditional Blackfeet Oral Traditions." You can find the DVD in your school library or go to http://www.opi.mt.gov/Programs/IndianEd/curricresources.html#gpm1_6.

Portfolio #21: Respond to the following **Evaluative-Level questions** with a whole-class discussion, taking notes from the discussion:

- 1. What does Chapter 30 reveal about how Fast Horse has changed? Is this change realistic? Do you believe a person who had made so much trouble could change this much?
- 2. Respond in writing to the questions about the following quote before you discuss this with the entire class: "Honor is all we have, thought Rides-at-the-Door, that and the blackhorns. Take away one or the other and we have nothing. One feeds us and the other nourishes us." (349-340)
 - What is honor?
 - How are honor and blackhorns connected?
 - What do the blackhorns mean to the Pikuni people?
 - What is the difference between "feed" and "nourish"? Consider applying to these words
 Reading/Writing Strategy #4: What does it say—denotation? What does it mean—connotation?

Activity: Following the Chapter 33 reading, read aloud *Excerpts from "James Welch and the Oral Tradition"* by Dr. Lois Welch (**Appendix F**). This is from a paper James Welch's widow delivered April 11, 2014 to an audience of college-educated Caucasian and Native American Montanans. Students might want to talk about the insight they gain about Welch as a writer from this reading. They might also apply **Reading/Writing Strategy #3:** What Disturbs, Interests, Confuses, or Enlightens you as you listen to Dr. Welch's essay.

Day Twenty-four

CCRA.R.1, 2, 3; CCRA.W.2, 9, 10

Reading Assignment: Chapters 34-36 (365-391)

Teacher Tip: Students are likely to strongly feel the tragedy and powerful emotion that this last reading will generate, so it is not appropriate to dig in to activities and skill building. Instead, students may want to have conversation or write in response to **Reading/Writing Strategy #3: What disturbs, interests, confuses, or enlightens** them as they finish the novel. In the end, there are frequent references to how the people have changed? How have they changed? Students may want to write about their own personal tragedy, about how it changed them or their family members, and about how they survived. They also might want to review some of the **"I Wonder"** questions they asked earlier in the unit. How would they answer them now?

Day Twenty-five

CCRA.R.2, 4, 6, 7, 9; CCRA.W.2, 9, 10

Activity: View online map of *Fools Crow* locations at the Humanities Montana, Montana Authors Project website at http://www.humanitiesmontana.org/map/index.html#. Click on the "Show Titles" tab and check the box next to "Fools Crow." Mouse over the green markers to read about "Marias (Bear) River Massacre," photo and excerpt from page 379.

Closing Activity: Read three non-fiction accounts and watch two YouTube videos of the "Massacre on the Marias."

- Dave Walter's essay "The Massacre on the Marias" in Montana Campfire Tales (33-50)
- the Bear Head account in Goebel's Reading Native American Literature (76-81)
- Wikipedia's description of the Marias Massacre: http://en.wikipedia.org/wiki/Marias_Massacre
- Mihm, David (Blackfeet) 8 minutes. YouTube videos and narratives for Western Governors University History
 - "A History of the Marias River Massacre Part I" 8 minutes http://www.youtube.com/watch?feature=player_embedded&v=Y11ck5xKyQQ
 - "A History of the Marias River Massacre Part II" 11:56 minutes http://www.youtube.com/watch?v=n9ACDys8CBM

Students respond to their readings:

- 1. In a class discussion, compare and contrast these accounts with Welch's in *Fools Crow*. You may want to create a Venn Diagram that takes details from the Baker Massacre account in *Fools Crow*, the one researched by Dave Walter, Bear Head's account, the videos, and the Wikipedia account.
- 2. What is the perspective of each of the following? Insider (one who knows the experience personally), Outsider (one who writes from other secondary sources about the event), Researcher (one who uses primary documents and interviews to retell the story), or Researcher with a personal connection to the story. Look at word choice and details included or omitted. Use **Reading/Writing Strategy #4:** What does the text say? What meanings lie beneath and beyond the text? Why do the differences matter?
- 3. What do the storyteller, Welch, and the producer of the video add that only a fiction-writer can when the exact details are missing? What are the truths that Welch's writing communicates?

Final Portfolio #22:

CCRA.R.2, 3, 4, 6, 7, 9; CCRA.W.2, 9, 10

- 1. Draw one significant conclusion from a discussion of #1 and #2 under "Closing Activity," focusing on Dave Walter's "The Massacre on the Marias" in Montana Campfire Tales. Write an essay with a thesis statement incorporating that conclusion. Respond to: What have you learned from the comparison/contrast of these documents with Fools Crow? Following Reading/Writing Strategy #1, write: "I have learned that (subject-verb independent clause." Whatever follows the word "that" will become the thesis statement, and you won't need to use the introductory phrase in your essay. Your writing should follow the guidelines as listed in the standard.
- 2. Take a character or a theme that appears in the novel and create a collage poster of cut outs from magazines and/or your own drawings. In a 5-minute presentation to the class, present your collages and explain the significance of images. This is a powerful way for you to translate ideas into visual metaphor.

Extending the Reading, Writing, Speaking, and Research Experience

A. Options for Making Connections to Self

CCRA.R.1; CCRA.W.1, 2, 3, 4, 10; CCRA.SL.1

1. **Read and Write** in response to Welch's description of place in Chapter 36. Pay attention to specific details and dream-like images of nature. Read Heather Cahoon's "Elk Thirst" in *Birthright* (20) for inspiration.

Role: Yourself

Audience: A grandparent or elder who lives in a different community or place

Format: A poem – include at least one verb that personifies a non-human object, a unique metaphor,

and some alliteration and assonance.

Topic: A place you love, visualizing the details of the scene and recreating the description and

experience, making it possible for the reader to have the same experience as you. Conclude

with insight into the human experience that being in this place gives you.

Strong Verb: Describe

2. **Write** a free-verse **narrative poem** after the pattern of Henry Real Bird's "River of Horses" (*Birthright* 78-79). The poem may be set in the distant past or the present. Write out of your own experience—write from what you know.

Procedure:

- a. Select a concrete object: animal, car, family, wind or storm, a group of people. You may use horse if you want.
- b. Begin with phrasing similar to Real Bird's, such as "This is the story of . . ."
- c. Consider the images you see, hear, touch, smell, taste and make a list.
- d. Use those images as you tell the story.
- e. Repeat the object throughout the poem.
- f. Somehow within or at the end of the poem, the reader should understand why you tell this story.
- g. While you follow the above procedure, pay attention to the guidelines for proficient narrative writing found under "D. Options for Reading and Writing Narratives."
- 3. **Read and Write** in response to this comment by Three Bears: "Let the Lone Eaters be known as men of wisdom who put the good of their people before their individual honor." (178). **Write** a reflective journal entry following Three Bears' saying. Then respond to the following **#7 Writing Strategy—R.A.F.T.S.** prompt: First define *honor*, and then apply this wisdom to a situation you've seen or heard about? Do you have such a hero? Tell a story of a hero you know or emulate, considering Welch's poetic voice and the guidelines in this standard.

Role: Yourself

Audience: Children who should know about this hero **Format:** A letter, illustrated with a photo of the hero

Topic: The hero's actions and their impact on the wellbeing of others in their family or community

Strong Verb: Explain, describe, and tell a story

4. Write an "I Am" poem using the template from Appendix H.

CCRA.W.1: Write **arguments** to support claims in an analysis of substantive topics or texts, including culturally diverse topics or texts, using valid reasoning and relevant and sufficient evidence.

- a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence.
- b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level, concerns, values, and possible biases.
- c. Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
- d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- e. Provide a concluding statement or section that follows from and supports the argument presented.

1. **Read** the following treaties:

- a. September 1851 Fort Laramie Treaty, http://www.canku luta.org/PineRidge/laramie_treaty.html
- b. 1855 Blackfeet Treaty of Fort Benton, http://www.ccrh.org/comm/river/treaties/blackfeet.htm
 - Consider the following purposes: the use of legal reasoning, premises, purposes, and arguments. How does the reading of treaties expand your understanding of the novel and relevant contexts?
 - Examine words such as the following to analyze the meaning of the terms to the Indians or American Government: rights, common, nation, agreement, citizens, dependence, annuities, trial, punishment, jurisdiction, peaceful occupancy, remunerations, good faith and friendship, ratification, treaty, restitution.
 - As you read the treaties, practice drawing evidence to support your conclusions about reasoning, premises, purposes, and arguments.
- 2. Select one of the following quotes from Chapter 9 and rewrite it at the top of a page. Write an "argument" and explain the quote as you understand it, applying that understanding to a situation you know about or have been involved in at any of these levels: personal, community, country, or world. You will take a position (claim), agreeing or disagreeing with the statement, providing reasons and evidence. In writing this argument, you will follow the guidelines as listed in standard CCRA.W.1. To draft your claim or thesis, follow Reading/Writing Strategy #1: "After studying the quote, I understand that . . (subject-verb independent clause). In your written argument, you will use only what follows "that."
 - a. "Men, even experienced warriors, do not always listen to reason when they are close to the prize. The closer to the prize, the more the fever obscures the judgment (85)."
 - b. "The world is thrown out of balance. Some things become too important, other things not important enough (85)."
 - c. "... you are as blameless as this river when it sometimes carries away one of our boys (86)."
 - d. "... even if Boss Ribs understood the necessity of his son's banishment, he would not forgive Rides-atthe-door for bringing the message (86)."
 - e. "For now it is better to treat with them while we still have some strength. It will only be out of desperation that we fight . . . If we treat wisely with them, we will be able to save enough for ourselves and our children (89)."
 - f. As Running Fisher watches his brother, White Man's Dog, he thinks "... his brother's successes somehow diminished him (90)."

C. Options for Reading Texts and for Writing Informational Essays

CCRA.R.1, 2, 9; CCRA.W.2, 4, 7, 9, 10; CCRA.SL.4, 5, 6

CCRA.W.2: Write **informative/explanatory** texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

- a. Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
- b. Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
- c. Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
- d. Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
- e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- 1. **Research** any of the following and prepare a **presentation**—using PowerPoint, video, or posters—that includes evidence, source citations, and possible conclusions you might draw regarding the information. Select one of the Reading/Writing Strategies in this unit to guide your research.
 - the historical characters and possible interviews with descendants,
 - the cause, effects, and treatment of small pox and rabies among Native people,
 - the personal story of a settler in Blackfeet territory during the time period of Fools Crow.
- 2. **Read/View** the following essays, informational narratives, or videos:
 - Bear Head, a survivor, a firsthand account in Goebel's *Reading Native American Literature: A Teacher's Guide* (76-81)
 - Bennet, Ben. Death, Too, For The-Heavy-Runner. Missoula, MT: Mountain Press Publishing, 1982.
 - Bibliography, Blackfeet History and Culture, p. 18, "Baker Massacre" Vertical File in Montana Historical Society Archives
 - "Carol Murray tells the Story of the Baker Massacre," http://blackfootdigitallibrary.org/en/asset/carolmurray-tells-story-baker-massacre
 - "January 23, 1877 Marias River Massacre," http://www.anishinabe-history.com/history/marias-river-massacre.shtml
 - Mihm, David (Blackfeet) 8 minutes. YouTube videos and narratives for Western Governors University History:
 - "A History of the Marias River Massacre Part I" 8 minutes http://www.youtube.com/watch?feature=player_embedded&v=Y11ck5xKyQQ
 - "A History of the Marias River Massacre Part II" 11:56 minutes http://www.youtube.com/watch?v=n9ACDys8CBM
 - Walter, David. "The Massacre on the Marias Chapter 3." *Montana Campfire Tales: fourteen Historical Narratives.* Helena, MT: TwoDot Press, 1997.

Respond to one of the following prompts.

a. Consider any of the **Essential Understanding Regarding Montana Indians** and analyze how these ideas are developed in any of the following essays.

- b. Select a **line**, **phrase** or paragraph from each, consider what the text might say explicitly as well as inferentially. Answer each of the three questions from **Reading/Writing Strategy #4**.
- c. Select one of the readings. Determine the **author's point of view or purpose** in which the **rhetoric** is particularly effective, analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
- d. Identify the perspective or particular interpretative focus of the event from each reading. What does the writer consider most important? What facts are included or excluded? With whom do the readers identify and/or sympathize?
- 2. **Read** the following to consider Welch's purpose in each, considering ways the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
 - James Welch writes about himself and his own writing: http://lopezbooks.com/articles/welch/.
 - James Welch's description of the Baker Massacre and his visit to the site in *Killing Custer: The Battle of the Little Bighorn and the Fate of the Plains Indians,* Chapter 1, pp. 25-47.
- 3. **Read** and analyze the following **U.S. foundational documents** for their **themes, purposes, and rhetorical features**. As you respond in writing, you will practice drawing evidence to support analysis, reflection, and research.
 - The Homestead Act--May 20, 1862, http://www.ourdocuments.gov/doc.php?flash=true&doc=31. Read the Act in its original version as well as the transcript. Consider the theme, purpose, and rhetorical features while you consider the impact of this Act on the Blackfeet people.
 - The Dawes Act—February 8, 1887, http://www.ourdocuments.gov/doc.php?flash=true&doc=50.
- 4. In response to reading Chapter 30, select one of the following questions or prompts to write an informative/ explanatory paragraph or short essay. Reading/Writing Strategy #1: "When I finished thinking about what I've read and heard about _______, I understood that (subject-verb independent clause). Begin your paragraph with a topic sentence—the clause that follows "that" in the strategy. Follow your essay with an "I Wonder" question.

Inferential-Level questions

- a. How does Fools Crow echo the "Legend of Poïa"?
- b. Compare Fools Crow's vision on the painting to the visit of The Ghost of Christmas Future in Charles Dickens' "A Christmas Carol." What does Fools Crow learn about himself and what's important? What does Scrooge learn himself and what's important in life?
- c. What is the effect of the inclusion of the "Legend of Poïa" on the character of *Fools Crow* or on the plot development? Does it leave readers with hope or despair or neither?
- d. Compare Feather Woman's experience and that of Kills-Close-to-the-Lake.
- 5. **Read** a printed copy of "Stereotypes—Sources and Definitions" in *Roots and Branches: A Resource of Native American Literature Themes, Lessons, and Bibliographies* (253-258). How does the novel, *Fools Crow,* contradict popular stereotypes about Indians?

CCRA.W.3: Write **narratives** to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

- a. Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
- b. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
- c. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
- d. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
- 1. **Write** a narrative from any of the **ledger drawings** in the novel—what is happening, who is involved, and where does it take place? Create your own ledger drawings for five other specific scenes in the novel. Or, after visiting the massacre site, describe the landscape as seen through the eyes of a descendant.

Teacher Tip: As students participate in this role play, ask them to participate with only one person speaking at a time while others listen carefully. No one begins to speak unless the previous speaker has completely finished.

2. After reading Chapter 23 (257-267), write a dialogue following Reading/Writing Strategy #7—R.A.F.T.S. prompt. Write your own narrative dialog of the interactions. Role play the council meeting.

Role: One of the characters in the meeting with Sully and Wheeler

Audience: Those who have attended the meeting

Format: Dialog with others having voices

Topic: How does your character respond to the issue of Owl Child and Mountain Chief? How do two

others respond to your character's arguments?

Strong Verb: Tell the story of the interactions in a play format.

Options for Extension Activities

CCRA.R.1, 2, 3; CCRA.W.1, 2, 3, 4, 7, 8, 9; CCRA.SL.1, 4, 6, 7

- Participate in an Expedition: Plan a trip to the Marias Massacre site. The teacher may make arrangements
 with faculty at the Blackfeet Community College. They will escort your bus to the site and will orally present
 to students the research that they have collected and their elders have passed down. Students'
 responsibilities are explained in the Killing Custer Unit Appendix I under "Expedition and Memoir Writing."
 This unit can be found http://opi.mt.gov/Programs/IndianEd/curricsearch.html.
- 2. Consider various story lines and conflicts from the following list: How do they appear? What are the issues, crises, resolutions? What are the various ways characters face or run from conflicts? How are they resolved? Is there a pattern?
 - a. Blackfeet and Crow
 - b. Debate among the Blackfeet Chiefs
 - c. Seizers and Chiefs
 - d. Owl Child, Fast Horse and Settlers
 - e. Owl Child and Malcolm Clark
 - f. Heavy Runner and Napikwans
 - g. White Man's Dog, Red Paint, Kills-close-to-the-lake

- h. Cycles of grief
- i. Confession and reconciliation
- 3. Consider style and motifs in Fools Crow
 - a. One detail serves as complete description (149)
 - b. Voices storytelling voice (151) reflective, fluent voice (150)
 - c. Metaphor, personification, simile
 - d. Creation of suspense through short, punctuated sentences and participle phrases (293)
 - e. Lines of wisdom, lines of sublime
 - f. the place of Honor, Listening, Self-Awareness, Forgiveness
 - g. Fear of trickery
 - h. Irony
 - i. Instances where the nonverbal betrays the word.
- 4. **Watch** a clip of *Shadowland*, the biographical film about C.S. Lewis whose wife dies of cancer. Compare Lewis' suffering with Fools Crow at the end, feeling "a peculiar kind of happiness a happiness that sleeps with sadness."
- 5. Conduct a trial of Lieutenant Colonel Eugene Baker for the Massacre on the Marias River, January 23, 1870.
- 6. **Listen to** tape of James Welch: *Fools Crow by James Welch*. Week Six, Audio Cassette. Big Sky Radio, Hosted by Lowell Jaeger and Paul Zalis. 247 First Avenue East, Kalispell, MT 59901. (27-32)
- 7. **Read** *The Plague* by Camus for a similar explanation of the effects of tragedy on a community and on individuals.
- 8. **Read** poems from *Birthright* for reflection, analysis, and discussion about how poets use figurative language to effect meaning,

http://opi.mt.gov/PDF/IndianEd/Search/Language%20Arts/Secondary_BirthrightPoetry.pdf:

- "Encampment of Power" by Minerva Allen (10)
- "Elk Thirst" by Heather Cahoon (20)
- "Frog Creek Circle" by Victor Charlo (27)
- "Dixon Direction" by Victor Charlo (30)
- "Modern Day Warrior" by Dick Littlebear (61)
- "Our Blood Remembers" by Lois Red Elk (92)
- "Birthright" by M.L. Smoker (99)

Appendix A: Grades 9-12 College and Career Readiness Anchor Standards

Grades 6-12 College and Career Readiness Anchor Standards

This unit addresses the Montana Common Core Literacy Standards. It offers levels of thinking and response to meet the needs of students from a variety of grade levels and abilities. The entire unit, with the standards identified and referenced, provides a model for language and activities that teachers can apply to other resources or texts. However, all activities easily meet a variety of MCCS even though the standard isn't specifically named.

College and Career Readiness Anchor Standards for Speaking and Listening (CCRA.SL)

Comprehension and Collaboration

- **CCRA.SL.1** Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.
- **CCRA.SL.2** Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.
- CCRA.SL.3 Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric.

Presentation of Knowledge and Ideas

- **CCRA.SL.4** Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.
- **CCRA.SL.5** Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.
- **CCRA.SL.6** Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

College and Career Readiness Anchor Standards for Reading (CCRA.R)

Key Ideas and Details

- **CCRA.R.1** Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text, including works by and about American Indians.
- **CCRA.R.2** Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas, including works by and about American Indians.
- **CCRA.R.3** Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

Craft and Structure

- **CCRA.R.4** Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.
- **CCRA.R.5** Analyze the structure of texts, including how specific sentences, paragraphs and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.
- **CCRA.R.6** Assess how point of view or purpose shapes the content and style of a text. Include text by and about American Indians.

Integration of Knowledge and Ideas

CCRA.R.7 Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

- **CCRA.R.8** Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence. Include texts by and about American Indians.
- **CCRA.R.9** Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take. Include texts by and about American Indians.

Range of Reading and Level of Text Complexity

CCRA.R.10 Read and comprehend complex literary and informational texts independently and proficiently.

College and Career Readiness Anchor Standards for Writing (CCRA.W)

Text Types and Purposes

- **CCRA.W.1** Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
- **CCRA.W.2** Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
- **CCRA.W.3** Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

Production and Distribution of Writing

- **CCRA.W.4** Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- **CCRA.W.5** Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

Research to Build and Present Knowledge

- **CCRA.W.7** Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation. Include texts by and about American Indians.
- **CCRA.W.8** Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.
- **CCRA.W.9** Draw evidence from literary or informational texts to support analysis, reflection, and research.

Range of Writing

CCRA.W.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

For the sake of space, this document provides Anchor Standards (CCRA) without grade-level differentiation. However teachers at each grade level, may access specific descriptions for their students' grade level at the following sites:

Reading Informational Texts: http://opi.mt.gov/pdf/CCSSO/MCCS-ELA/Strands/MCCS-Reading-Informational-Standards-K-12-5-11-12.pdf

Reading Literature: http://opi.mt.gov/pdf/CCSSO/MCCS-ELA/Strands/MCCS-Reading-Literature-Standards-K-12-5-11-12.pdf

Writing: http://opi.mt.gov/pdf/CCSSO/MCCS-ELA/Strands/MCCS-Writing-Standards-K-12-4-26-12.pdf

Speaking and Listening: http://opi.mt.gov/pdf/CCSSO/MCCS-ELA/Strands/MCCS-Speaking-Listening-Standards-K-12-5-11-12.pdf

Appendix B: Chapter Summaries for Fools Crow by James Welch

Chapter 1 (1-5): This chapter introduces the greater external conflict between the Pikuni people (Blackfeet) and the expanding American influence, as well as the internal conflict the protagonist experiences. Featuring the Lone Eaters, a fictional Pikuni band, the novel begins just east of the Rocky Mountains (Backbone of the World) and below Chief Mountain at the beginning of winter. It is before the influence of Napikwans (Americans) had significantly changed the Pikuni ways of life, although White Man's Dog thinks about "white man's water" and how it makes men daring and sometimes foolish. The protagonist, White Man's Dog, is eighteen and disappointed with his not having achieved manhood in the Pikuni lifeway (guns, horses, wife, and strong animal helper).

Chapter 2 (6-10): This chapter introduces the intertribal conflict and Fast Horse, the foil for White Man's Dog. Fast Horse brags about his accomplishments, especially against the Crows, and taunts White Man's Dog for his weakness. Having consulted with Mik-api, the Many Faces Man, Fast Horse has planned a raid to gain glory in Crow country, fifteen sleeps away. Yellow Kidney, one of the band leaders, has also given his support for the raid. White Man's Dog's father, Rides-at-the-Door, despairs because people in the camp are talking about the so-called cowardice of White Man's Dog. But he's encouraged about White Man's Dog's allegiance to tradition when he hears him telling a Na'pi/Old Man story.

Chapter 3 (11-18): This chapter demonstrates the importance of dreams and the responsibilities of those who receive the dreams. Yellow Kidney worries about taking an "unlucky man," White Man's Dog, and the reckless Fast Horse who could bring disaster on all. Along the way to Crow country, Fast Horse tells the party about a dream. In his dream, Fast Horse feels threatened by Cold Maker who then tells him how he can be successful on the raid. Fast Horse must find an ice-covered spring and remove a rock that keeps the water from flowing, and he also must bring Cold Maker's daughter two bull robes. If he doesn't do this, Cold Maker will punish the party. Yellow Kidney fears this dream and the consequences that might complicate their situation. The fifth day, they arrive at the Little Prickly Pear, not far from the ranch of a "ruthless" trader, Malcolm Clark, who had married a Pikuni woman. As Yellow Kidney reflects, readers learn about the time when he and others had "signed away much of their territory" to the Napikwans (Americans). Readers learn about Owl Child, a renegade Pikuni who is related by marriage to Malcolm Clark. Owl Child's terrorism of Napikwans has resulted in racial profiling and cries for revenge from the white people. White Man's Dog dreams that he's in the Crow camp and a black dog leads him to a lodge where he sees several "white-faced" girls. As he turns toward one, he wakes up, knowing this is different from other dreams of desire. Although he senses danger, he doesn't tell his dream to anyone.

Chapter 4 (19-33): Fast Horse has still not found the ice and rock, and that concerns Yellow Kidney. White Man's Dog is still troubled by his dream because he doesn't understand what it means. As the party approaches the Crow camp, they prepare themselves for the raid with paint and prayers and a sweat. They intend to count coup and to take only the horses they can take away safely. White Man's Dog has charge of a few reckless young men. The warriors are successful getting the horses out of camp until a mare whinnies for her colt that is left behind. When a young Crow warrior rides toward them, White Man's Dog kills him—the first warrior he has killed. Yellow Kidney decides to go into the camp to take a prize buffalo runner horse.

Chapter 5 (34-45): White Man's Dog's dream about the white-faced girl recurs, but his men are safe with the horses they have taken. Eagle Ribs tells about his bad dream of a white death horse with split hooves and fingers of blood across its back, and he sees two owl feathers on a figure in the sky. He believes he has seen Yellow Kidney on his way towards the Sand Hills. That night Fast Horse appears, wrapped in a white robe. He tells how Cold Maker is punishing him and his people for continuing on the journey without moving the rock over the ice spring. Eight days later, White Man's Dog and his men arrive at the Lone Eaters camp on the Two Medicine, and he receives a severe scolding from his mother because he didn't tell her he was going on this raid. Heavy Shield Woman crops her hair, slashes her arms, and paints her face white in grief over her assumption that Yellow

Kidney has died. But she tells her children that Yellow Kidney came to her in a dream, dressed in skins and rags saying he cannot return to her until she performs a rite of great sacrifice—the role of Medicine Woman for the Sun Dance in the summer. Because the councilmen have so much respect for her and Yellow Kidney, they approve her decision.

Chapter 6 (46-58): With Yellow Kidney not having returned from the raid, White Man's Dog provides meat for Heavy Shield Woman and her family, occasionally getting to see her daughter, Red Paint. This chapter advances the interpersonal conflict between Fast Horse and White Man's Dog. Accusing Fast Horse for not fulfilling his vow, White Man's Dog blames him for Yellow Kidney's fate, and Fast Horse rides away in anger. White Man's Dog grows more interested in following the way of Mik-api, the Medicine Man, although he has proven himself as a warrior by taking the Crow horses. He knows he must take on more responsibility. Mik-api relates a dream where Raven comes to ask Mik-api to get White Man's Dog to help him release a Skunk Bear who is caught in a Napikwan trap. Without questioning the dream's directions, White Man's Dog follows Mik-api's instruction and the Raven into the mountains and prays to Na'pi to help him because he is afraid and feels weak. Raven assures him that he will find strength saying, "In all of us there is a weakness," and we need others to help us solve problems. After White Man's Dog releases the wolverine, Raven promises the magic of Skunk Bear as White Man's Dog's power to keep him from fear.

Chapter 7 (59-69): The renegade Owl Child and his gang come to the Lone Eaters camp with horses they have stolen from Napikwans. This disturbs the Lone Eater leaders because they fear it will exacerbate the conflict with the Napikwans who will regard it as more than a game and will make the Indians pay. Owl Child invites Fast Horse to join him and mocks the Lone Eaters who appear weak to him. White Man's Dog struggles with his killing of the Crow youth, with his dream which he can't completely reveal to Mik-api, with his loss of Fast Horse as a trusted friend, and with his fears that Fast Horse is somehow responsible for Yellow Kidney's fate,. He finds himself attracted to Red Paint, and Mik-api talks to him about marriage and how he himself became a Manyfaces-man.

Chapter 8 (70-83): Fast Horse's guilt (internal conflict) continues to drive a wedge between him and his people, and he begins to look toward Owl Child as the one with power and courage. Yellow Kidney returns on a small white horse with scabs from small pox and fingers missing. The very next scene he meets with All Friends Society and tells his story of the Crow raid, of his desire for one black horse, of the voice of Fast Horse loudly bragging in the Crow camp and alerting the Crows to the presence of the Pikuni. Yellow Kidney tells how he killed a Crow during the raid and ran into a tipi where he hid under a blanket and committed an act that occurs in war over and over again—rape against an innocent woman. But in this novel, Yellow Kidney is punished. He's shot in the leg, his fingers are cut off, and Yellow Kidney contracts small pox. Then to the most trustworthy men in the band, he confesses: "But there in that Crow lodge, in that lodge of death, I had broken one of the simplest decencies by which people live. In fornicating with the dying girl, I had taken her honor, her opportunity to die virtuously. I had taken the path traveled only by the meanest of scavengers. And so Old Man, as he created me, took away my life many times and left me like this, worse than dead, to think of my transgression every day, to be reminded every time I attempt the smallest act that men take for granted(81)." The group decides to ask Boss Ribs to banish his own son—Fast Horse—from the band. The "true leader," Three Bears, demonstrates his trust in White Man's Dog.

Chapter 9 (84-97): White Man's Dog tells his father about his dream of the white-faced girl—the dream that foreshadowed Yellow Kidney's experience. Rides-at-the-Door assures White Man's Dog that he was not responsible for Yellow Kidney's fate. With wisdom, Rides-at-the-Door talks with White Man's Dog about the nature of man, the source of evil, and the way human beings carry guilt that they don't own. There is tension within White Man's Dog regarding a woman he is attracted to and two others he might marry. His father has taken Kills-Close-to-the-Lake as his second wife because she is poor and without a husband. She's younger than White Man's Dog, but she is also his near-mother, making a marriage out of the question. His mother has a girl

in mind, but he wants to marry Red Paint. White Man's Dog then sets out to tell the other Pikuni bands about Heavy Shield Woman's vow. On this journey, he learns that Fast Horse has exiled himself to follow Owl Child, and Mountain Chief's band. They have crossed over into Canada. On his journey, White Man's Dog observes diversity amongst the bands and their ways of dealing with the ever-present power of the Napikwans. The Pikuni people are being pushed to farm and to give up their hunting ways, and they are changing from the old ways, suffering from disease and hunger ever since "the Big Treaty." One man tells White Man's Dog, "Our young men are off hunting for themselves, or drunk with the white man's water, or stealing their horses. They do not bring anything back to their people. There is no center here (97)." Even those who want peace with the Napikwans suffer.

Chapter 10 (98-125): White Man's Dog returns from his journey to report to the leaders and to Heavy Shield Woman that the other bands support her taking the role of Sacred Vow Woman for the Sun Dance. Knowing that White Man's Dog is interested in Red Paint as a wife, Mik-api talks him into asking his parents for their support. Mik-api agrees to talk with Yellow Kidney, Red Paint's father. White Man's Dog's parents argue and discuss the situation and finally agree to the marriage. After four days, the families meet to exchange gifts and the couple is married. The Lone Eaters travel four days to the place where they will hold the sacred Sun Dance at Four Persons Butte near the Milk River. Heavy Shield Woman prepares herself, and Ambush Chief tells the story of So-at-sa-ki and Scar Face. The men build an altar near the sacred lodge and then erect the sacred pole. There is dancing and drums and singing, and White Man's Dog makes a vow and prepares for his participation in the Sun Dance ceremony. Afterwards, he sleeps and dreams of the wolverine who gives him a slender white stone and instructions for what he must do whenever he hunts and kills. In his dream, he sees Kills-Close-to-the-Lake and lies with her. When he wakes, Red Paint is beside him, and he confesses his commitment to her. But as he stands up, a white stone falls from his robe. When White Man's Dog sees Kills-Close-to-the-Lake again, her hand is bandaged because she has sacrificed a finger, and she tells him she also has had a dream. White Man's Dog views both dreams and the gift of the white stone as Wolverine's cleansing of both him and Kills-Close-to-the-Lake. In Mountain Chief's camp, his band has also participated in the Sun Dance. Even though the renegades, Owl Child and now Fast Horse, are with him, he promises to "do as [his] chiefs demand," treat with the whites, and make a new treaty if that is their wish. With that, Old Child and others turn their horses and leave. In Welch's novel, this chapter represents the last of the good times before tragedy strikes hard for the Pikuni people.

Chapter 11 (129-144): While Red Paint scrapes and prepares a buffalo skin for the men to trade with the Napikwans, she thinks about the upcoming revenge war party against the Crows. White Man's Dog will count coup on Bull Shield for cutting off Yellow Kidney's fingers. Red Paint sees a butterfly and then tells her mother that she is "growing a baby" inside her. Yellow Kidney fights depression because he can no longer do what a man is supposed to do while the other men prepare to war against the Crow. White Man's Dog admits to Red Paint that he is afraid and unsure of himself, but this is the "way of the warrior." The leaders from the bands who will join the party against the Crow weigh all their options through dialogue and cooperation, seeking resolution and justification for this action. They consider their promise in the 1855 Treaty "where the Yellow River joins the Big River" and the condition that they would cease warring against other tribes. But they recognize that insults must be avenged because they don't really trust the Napikwans. They also worry about the recklessness of young warriors who will go with them. Some have personal reasons for going after the Crow, and others are concerned for the honor of the people as a whole. Four days out, the war party witnesses an eclipse of the sun and they fear it is a sign of "catastrophe." Not wanting to be cowards, and believing they must avenge Yellow Kidney, they decide to keep going to the village of Bull Shield.

Chapter 12 (145-149): The war party attacks the Crow village, and White Man's Dog kills a Crow warrior who was about to shoot him. Bull Shield shoots White Man's Dog in the side and he falls, and then Fox Eyes bears down on Bull Shield and is himself shot and killed. Bull Shield gets up and advances on White Man's Dog, and he

finally dies when White Man's Dog shoots him until his rifle is empty. After leaving the Crow camp, they set fire to the prairie to prevent the Crow from hunting buffalo, and then they build platforms for their own dead.

Chapter 13 (150-158): The entire Lone Eaters camp is now calling White Man's Dog "Fools Crow." They believe that he had fooled Bull Shield into thinking he was dead which made him vulnerable to White Man's Dog's rifle shots. But the myth of White Man's Dog's cunning and bravery is growing so much among the people that they believe he had enough power to trick the whole village. Fools Crow is ashamed of himself, of his boasting and belittling Yellow Kidney, of his drinking the white man's water. White Man's Dog begins to believe there's a bad spirit taking hold of him. Hearing the drumming of hoof beats, he goes out of his lodge to see uniformed "seizers," with their scout Joe Kipp, approaching the camp. They have come to tell the Lone Eaters that Owl Child, Bear Chief, and Black Weasel have murdered Malcolm Clark, and they mean to find them. Joe Kipp tells the Lone Eaters that "it will go hard for you" if you try to deceive the Napikwans. This chapter shows the confusion and fear that must have gone through the camps after the attack on Clark's ranch.

Chapter 14 (159-171): Fools Crow goes hunting to "clear his mind" from dark thoughts about the future of his people. He kills a "bighead" and then falls asleep. Raven wakes him just in time for him to see a grizzly steal his kill. Raven tells him the details of their attack on the Crow village, acknowledging that Fools Crow had never really fooled the Crow. But Raven decides to keep it to himself because the Pikunis' belief in his bravery gives them courage as well. After telling a Na'pi story to Fools Crow, Raven proceeds to warn him of the "evil presence" in these mountains. It is a Napikwan who "leaves his kill" and doesn't use it all, so Raven's request for Fools Crow to kill the Napikwan would seem justified. This is difficult for Fools Crow who actually hates to kill, so Raven uses his persuasive techniques. That night, Raven brings Fools Crow a dream involving Red Paint as part of the trick. While she doesn't know her role, she is used as bait to draw the Napikwan out. After some back and forth shooting and trailing, in slow motion, Fools Crow sees his bullet leave his gun and hit the Napikwan in the head.

Chapter 15 (172-178): When Fools Crow returns to camp, he tells the elders the story of his killing the Napikwan, with no detail left out since that was the rule. He smokes the red-painted pipe in a truth test that proves he's honest. But the council men are disturbed because killing a Napikwan is much different than killing a Crow. They recall the treaties they've signed that resulted in reduced ranges, and unfulfilled promises of more commodities and money. Some leaders would have them join Owl Child's cause, and others like Rides-at-the-Door would have them make peace because they are "up against a force" they cannot fight. Finally Three Bears suggests they fight this time without weapons, and his comrades support his decision.

Chapter 16 (179-190): Although he has killed a buffalo, Fools Crow is depressed and fearful that Sun Chief has deserted the Lone Eaters. While he, Red Paint, and Heavy Shield Woman pack up the buffalo carcass, Fast Horse approaches. The Napikwans have shot him, and he's looking for help. Fools Crow takes him to Boss Ribs' lodge, and then Fools Crow and Mik-api perform the healing ceremony. Fast Horse recovers, but Boss Ribs worries that a sickness in his spirit remains. The chapter closes with Red Paint observing Fast Horse and Fools Crow, "two friends," walking towards the river, and she is glad Fast Horse has survived.

Chapter 17 (191-20): Fast Horse heals, but he plans to leave and follow Owl Child who seems to elude capture, finding the "easier glad way" of gaining wealth. As Fast Horse rides away, he remembers the Napikwan who had shot him, the redheaded man (Malcolm Clark) in that raid with Owl Child. Back in camp, Boss Ribs sees Fools Crow's interest in the Beaver Medicine, so he tells him it is the "oldest and holiest of our medicines. It is the power of our people." (195) Boss Ribs tells the story of the Beaver Medicine, and he impresses on Fools Crow the tremendous responsibility he now owns.

Chapter 18 (207-217): Fast Horse returns to Owl Child's camp where they have been drinking whiskey, building their spirits for killing Napikwans. A very angry Owl Child had wanted to kill Clark because he had insulted Owl

Child, had called him "a dog and a woman." Resenting the Pikuni for allowing the Napikwans to take their land, Owl Child plans to continue killing. On the trail of Fast Horse, Fools Crow suddenly realizes why Owl Child's way of life has appealed to Fast Horse—it means freedom from responsibility and consequences. Conflicted, Fast Horse knows his task is hopeless, but he feels an obligation to Boss Ribs. Fools Crow locates Mountain Chief's camp and inquires about the whereabouts of Owl Child and Fast Horse. Fools Crow tells Mountain Chief that the seizers blame Owl Child for the killing of Malcolm Clark. Mountain Chief expresses his desire to fight the Napikwans, wishing the other Pikuni would join him in the cause. Fools Crow turns away from the camp to continue his search for Fast Horse. The chapter closes with Owl Child attacking and killing another Napikwan and stealing his horses.

Chapter 19 (218-226): This chapter provides some review and another instance of betrayal. Women gossip about Fast Horse joining the "killers," and Double Strike Woman worries about her son, Fools Crow, who has left to find him. She is pleased with the additional wife Yellow Kidney has taken to help around the lodge. Kills-Close-to-the-Lake is unhappy because she's married to a man much older who treats her like a daughter and only took her as a favor to his cousin, her father. As the women talk, Kills-Close-to-the-Lake thinks about the times she has visited Running Fisher's tipi. This is a taboo, incest, because Running Fisher is Rides-at-the-Door's younger son, her step-son by marriage. Still she leaves the women and goes to his tipi again that night. The women's gossip foreshadows what comes next. As Striped Face follows Kills-Close-to-the-Lake, she hears her with Running Fisher in his lodge. Striped Face will use this new power to betray them.

Chapter 20 (227-237): After leaving Mountain Chief's camp, Fools Crow comes upon the devastation at a Napikwan homestead, the scene of Owl Child's latest raid. The scene shifts to Yellow Kidney's lodge where he watches his boys make arrows and saddles. Yellow Kidney will leave for good that night and go to the Spotted Horse People (Cheyenne) who took care of him after Bull Shield had cut off his fingers. The scene shifts again to Owl Child's camp as Fools Crow approaches. Owl Child and Fast Horse mock him. Fools Crow tells Fast Horse that Boss Ribs wants him to come home, but Fast Horse ridicules the Lone Eaters for their soft ways towards the Napikwans and tells Fools Crow to report that he couldn't find him. They argue and Fools Crow asks what made Fast Horse so hateful. Fools Crow blames Fast Horse for his foolishness in the Crow camp, and Fast Horse blames Cold Maker for betraying him and for Yellow Kidney's stupidity for entering the Crow camp on foot. Fast Horse refuses to take responsibility for his actions.

Chapter 21 (238-246): As Yellow Kidney lights a fire on his journey to Cheyenne country, he remembers the story of Seco-mo-muckon who was entrusted with fire for his people. In the story, as Seco-mo-muckon sleeps and dreams of butterflies, the fire goes out. Ashamed, Seco-mo-muckon blames Awunna. Ultimately, Seco-mo-muckon suffers for his treachery and a bolt of lightning kills him. Because Yellow Kidney feels less pitiful now, he feels "almost capable of going back." Finding an empty war lodge, Yellow Kidney falls into a peaceful sleep. The next day, a father and son have left Fort Benton where they had heard the story of how Indians had killed and scalped Frank Standley. They see the war lodge, remember another killing of a rancher near Sun River, Charles Ransom, and they "want to kill an Indian." In the morning, Yellow Kidney tracks an elk after deciding to return to his family so he might watch his boys and Red Paint's child grow up. He will give the child the name "Yellow Calf." While Yellow Kidney eats a rabbit, the white man approaches and shoots him in the chest, horrifying the white man's son at the sight of the dead Indian and his crippled hands.

Chapter 22 (247-256): Events and dreams foreshadow a coming tragedy. Red Paint and Mik-api talk about her pregnancy and the disappearance of Yellow Kidney. Mik-api thinks about an uncomfortable and unfinished dream he's had of a war lodge and an elk herd. As they talk, Fools Crow returns and reluctantly tells Mik-api about Fast Horse. There are rumors in the camp about the three dead Napikwans, and "Three Bears worries the whites will take revenge." Joe Kipp travels from band to band with a proposal from the "seizer chiefs" who want a meeting at the agency. Men from the Lone Eaters societies meet to discuss the proposal and their situation.

They fear the seizers will want them to turn over Owl Child, and they don't believe they can. Some say it's not their problem, and they don't know who to trust.

Chapter 23 (257-267): As the children in the Lone Eaters camp play, a rabid wolf approaches. One Spot, Red Paint's younger brother, taunts it with a war song, and the wolf attacks him. Heavy Shield Woman wonders what she might have done to bring this grief to her son, and Fools Crow assures One Spot that the scar will became a mark of honor for him. Eight days later, although he has recovered from the wound, One Spot develops signs of rabies himself: thirst, locked jaws, trouble swallowing. Fools Crow decides to treat him. They wrap him in a green hide, burn the hair on the outside, and make a paste for his throat and mouth, all the while singing over him. Fools Crow's medicine works and One Spot recovers.

Chapter 24 (268-284): Summary: Heavy Runner, a Kainah band chief Sun Calf, Big Lake, and Little Wolf, with Rides-at-the-Door, ride to the agency to meet with the seizer chief. All but Rides-at-the-Door are historical figures and the meeting is an historical event. These are regarded as peace chiefs, but they arrive with dignity and a fierce determination to defend the rights of their people. As they wait for the general to meet with them, they observe the fort and the activities of the Napikwans. Rides-at-the-Door fears betrayal and recalls a man wearing a black robe—they called him Long Teeth--who had only wanted to paint their faces. That man had told the Pikuni that the "Long Knives had conquered all." It was a statement of fact. The chiefs meet with General Sully who views this small group as a waste of time; Marshall Wheeler, a "Man from Washington," is also present. He's disappointed that the "major chiefs," such as Mountain Chief, aren't with them. Sully has been regarded as soft on Indians, and he knows the people of Montana want punishment not peace because they want the Blackfeet land for settlement. He tells them he has a warrant for the arrest of Owl Child, accusing all of the "Blackfeet" of these crimes. These are his demands: "effect the capture or death of Owl Child and his gang, return all horses stolen from the white people, and cease all hostilities against citizens of the United State." Heavy Runner argues that their people suffer from small pox and lack of food and blankets in this terrible cold. He finally says he will do everything in his power to "rub out Owl Child and his gang." (282) In response, Sully tells him they won't have blankets and food until Owl Child is brought in. Heavy Runner asks for a written statement that he is a friend to all whites and wants to live in peace. The paper is signed and dated: "Alfred H. Sully, 1 January 1870." Rides-at-the-Door knows their "choices are ending."

Chapter 25 (289-299): The chapter opens with a description of a man, an example of the kind of men going west, riding guard for a whiskey wagon along the Whoop Up Trail from Fort Benton to Canada, now about two miles from the Marias River. Having deserted the Confederate Army, he's come west to earn money for his family, to make a better life for himself. They will pass Riplinger's trading post and perhaps will trade their "doctored" whiskey to Blackfeet along the way. Fast Horse, Black Weasel, Owl Child and Crow Top kill the driver and the man, and they get into the good whiskey. However, having struck so close to the camps, both Owl Child and Fast Horse suddenly regret what they have done because they know it will bring trouble to the Pikuni. So they head for a war lodge beneath the butte. This chapter is alive with single images that suggest so much more. There's extended metaphor, fluid sentences and short punctuated sentences, parallel participle phrases, and powerful personification. Moreover, sympathy for Owl Child and Fast Horse is created here as well, and readers can begin to understand them and to empathize with their dilemma.

Chapter 26 (300-309): Pretty-on-Top—one who has become a "spirit man among the Napikwans"—arrives at the Lone Eaters camp with Sturgis, a doctor from the Many Houses fort (Fort Benton). They have visited other camps where small pox rages, but it hasn't yet struck the Lone Eaters. Sturgis' wife has taught him the Pikuni language. In that language, Sturgis tells them of his wife's death from small pox and his desire to vaccinate all the Indians as soon as the medicine gets to Fort Benton, perhaps in a month. He warns them to avoid trading or interacting with other bands and with whites. Again there's discussion and disagreement among the Lone Eaters over Sturgis and Pretty-on-Top. They fear trickery; their situation is desperate. Rides-at-the-Door reports

that the chiefs rejected Sully's demands. So these are their choices: they can go North across the Canada line, go to the agency where they'll be fed and clothed, or they can stay in their own country and risk dying.

Chapter 27 (310-311): Owl Child and Fast Horse reach the war lodge where they find the body of Yellow Kidney. Fast Horse sees Yellow Kidney's hands—"the hands that he had caused to become this way."

Chapter 28 (312-314): The Lone Eater leaders disagree about whether they should stay or go to Canada, but few want to leave. Fools Crow longs for the days when those discussions always led to a decision, but now the leaders are "impotent" because "each decision means a change in their way of life." (314) He sleeps and Nitsokan brings him a dream.

Chapter 29 (315-328): Fools Crow leaves to "make a journey" as Nitsokan has instructed. He will be gone for seven days and will "come as a beggar," taking no food. He will travel south past the Four Horns agency and the "seizers' fort on the Pile-of-rocks River" (Fort Shaw). As he rides, he sees himself in the days when there was plenty of meat and horses. Nitkosan brings thick frost so the seizers at the fort will not see Fools Crow. Weak now, he gives lead to the horse until they reach the cabin where Nitkosan waits. Unafraid, he enters the house of a Napikwan. A woman greets him, feeds him, and gives him a bed to rest. He sleeps and dreams again, walking through grasses and across icy streams. In his weakness, he fears he lacks the power to make the dream work. Seeing a Wolverine, he follows it into its den, remembering that Wolverine is his power, his brother. At the end of the tunnel, he walks into a great valley and swims in the river below. But this is a dream because "Sun Chief never seemed to move from his position directly overhead." A woman with gray cut-off hair approaches and watches him sleep. The cut-off hair symbolizes grief and loss. She wears a white doeskin dress and plain moccasins. In his dream, he sees no animals and wonders what he will eat, but he is not hungry.

Chapter 30 (329-331): Fast Horse rides to the edge of the Lone Eaters camp, pulling a travois with the body of Yellow Kidney. He has achieved a level of awareness of himself and what he has done. But he can't ask forgiveness because forgiveness would mean to ask for "entry back into the lives of the people." (331) Instead he will return Yellow Kidney's body and go across the Medicine Line to Canada. This chapter is the resolution of Fast Horse's conflict with himself and with his people.

Chapter 31 (332-338): In the cabin where Fools Crow dreams, he is somewhat confused by the woman with light skin and a manner more direct than other Pikuni women. She has a digging stick and is painting on a "yellow skin." When he wakes, she is gone and there is nothing on the yellow skin. He hears many cries and the sounds of winter geese, and he's afraid he will die. He had trusted the woman, and now he fears a trick. He finds her mourning beside the water, singing a song to her son, Morning Star; he looks up and sees Morning Star and Poïa. She has been digging turnips and says "I must have lost my way."

Chapter 32 (339-348): Rides-at-the-Door believes he has failed Running Fisher. He regrets having taken Kills-Close-to-the-Lake as a wife because she could have married a young man. He addresses them both saying they have brought dishonor to his lodge. Running Fisher tries to avoid condemnation and accuses Kills-Close-to-the-Lake of making the advances toward him. Rides-at-the-Door asks Kills-Close-to-the-Lake's forgiveness for neglecting her as a wife, but he says he can't forgive her. To betray a husband is the worst thing a woman could do, but he decides not to cut off her nose as is the custom. Instead she is banished to the Siksikas who he believes will be kind to her. Now Running Fisher confesses his offense of pride, his jealousy for his brother, Fools Crow. He tells how he has envied the way others admire him, his wife and his wealth. Rides-at-the-Door realizes he hasn't been the father that Running Fisher has needed. Still, he banishes Running Fisher to the Siksikas as well. With a hopeful and loving farewell, Rides-at-the-Door promises to help Running Fisher dance before the Medicine Pole when he returns to the Lone Eaters. Rides-at-the-Door decides not to move his family north of the Medicine Line while Fools Crow is gone, but he also knows they are taking their chances with the "white-scabs disease and with the seizers."

Chapter 33 (349-360): The woman in the doeskin dress tells Fools Crow that she is So-at-sa-ki (Feather Woman), the one who let her desire for her people cause her to betray her husband; she is the wife of Morning Star. Later Fools Crow admits that her only sin was loneliness. Still she was punished, banished, and she must remain here and see her husband and son in the sky every morning. But she hopes for reconciliation and a time when Fools Crow's people will not suffer again. After she leaves the room, Fools Crow looks at her painting on the yellow skin, and in that skin he witnesses the prophecy of the Massacre on the Marias. He notices the absence of animals, and his vision goes on to boarding schools and children playing behind a fence of "twisted wire and pointed barbs" with the prairie on the outside. "It was as if the earth had swallowed up the animals." (356) Feather Woman returns and suggests the good that Fools Crow can do: help his people make "peace within themselves" and to pass down the stories of the past to their children (359).

Chapter 34 (365-370): It is deep winter and the white-scabs disease has come to the Lone Eaters. Children are dying and few consider leaving for the land of the Siksikas in Canada, although some will leave for the safety of the Four Horns agency. Despite the healing efforts of Mik-api and Fools Crow, Fools Crow knows that "the healing and purifying were as meaningless as a raindrop in a spring river. . . and the medicines as powerless as grass before Wind Maker" (367). Red Paint grieves deeply because both of her younger brothers are sick and her husband and mother won't let her help. She needs to protect her unborn child.

Chapter 35 (371-386): After thirteen days, the disease subsides. Before Three Bears dies, he passes the redstone pipe of leadership to Rides-at-the-Door. One of Red Paint's brothers has died, but One Spot survives. Although Fools Crow had told Three Bears and his father about his vision from Feather Woman of the disappearance of the blackhorns, he keeps this knowledge from the people who have little to hope for. A hunting party leaves camp for the Two Medicine country between the Sweet Grass Hills and the Bear Paws. In the distance, Fools Crow sees women and children and old people walking through the snow. They are wounded members of Heavy Runners Band. Realizing something terrible, Fools Crow recalls what he saw on Feather Woman's yellow skin painting. Again he has failed to reveal his dream, and again people have suffered as a result. White Crane woman has a bullet wound in her leg, and she tells Fools Crow about the surprise attack of Heavy Runners camp on the big bend "below Medicine Rock." Fools Crow and his men advance to the massacre site and witness for themselves the unbelievable devastation. But some life appears: a red puppy, a few men and women, and Bear Head, whose father was killed by Owl Child after an argument. Bear Head tells them he had left camp early to gather his horses for a hunt. From a distance, he saw the seizers attack the camp. Fools Crow sees no young men among the bodies, and Bear Head tells him they were off hunting and the rest of the camp was weak from white-scabs disease. He tells how the seizers came down from the ridge and killed Heavy Runner who ran out of his lodge with a white piece of paper in his hands. Bear Head tells Fools Crow: "You will have much to teach the young ones about the Napikwans. Many of them will come into this world and grow up thinking the Napikwans are their friends because they will be given a blanket or a tin of the white man's water. But here, you see, this is the Napikwans' real gift." (385) Fools Crow listens to the resignation and anger of the survivors, and he reminds them that they must think of their children.

Chapter 36 (387-391): It is early spring, the "Moon of the First Thunder." Mik-api performs the Thunder Pipe ceremony and prays for "good health, abundance and the ability to fulfill vows" for his people. While the Lone Eaters join him in a parade around the camp, he thinks that maybe at the next thunder moon, Fools Crow will "smoke this tobacco." Red Paint has had her child, Butterfly, and Fools Crow feels hope. He is reminded of Feather Woman who, like he, was burdened with the knowledge of her people. Still he "knew they would survive, for they were the chosen ones." In the distance the blackhorns still roam.

Appendix C: Essential Understandings Regarding Montana Indians

http://www.opi.mt.gov/pdf/indianed/resources/essentialunderstandings.pdf

Essential Understanding 1

There is great diversity among the twelve tribal nations of Montana in their languages, cultures, histories and governments. Each nation has a distinct and unique cultural heritage that contributes to modern Montana.

Essential Understanding 2

There is great diversity among individual American Indians as identity is developed, defined and redefined by entities, organizations and people. A continuum of Indian identity, unique to each individual, ranges from assimilated to traditional. There is no generic American Indian.

Essential Understanding 3

The ideologies of Native traditional beliefs and spirituality persist into modern day life as tribal cultures, traditions, and languages are still practiced by many American Indian people and are incorporated into how tribes govern and manage their affairs.

Additionally, each tribe has its own oral histories, which are as valid as written histories. These histories pre-date the "discovery" of North America.

Essential Understanding 4

Reservations are lands that have been reserved by the tribes for their own use through treaties, statutes, and executive orders and were not "given" to them. The principle that land should be acquired from the Indians only through their consent with treaties involved three assumptions:

- I. Both parties to treaties were sovereign powers.
- II. Indian tribes had some form of transferable title to the land.
- III. Acquisition of Indian lands was solely a government matter not to be left to individual colonists.

Essential Understanding 5

There were many federal policies put into place throughout American history that have affected Indian people and still shape who they are today. Many of these policies conflicted with one another. Much of Indian history can be related through several major federal policy periods:

Colonization Period 1492 - 1800s

Treaty Period 1789 - 1871

Allotment Period 1887 - 1934 - Allotment and Boarding School Period 1879 -1934

Tribal Reorganization Period 1934 - 1958

Termination and Relocation Period 1953 - 1971

Self-determination 1968 - Present

Essential Understanding 6

History is a story most often related through the subjective experience of the teller. With the inclusion of more and varied voices, histories are being rediscovered and revised. History told from Indian perspectives frequently conflicts with the stories mainstream historians tell.

Essential Understanding 7

Under the American legal system, Indian tribes have sovereign powers, separate and independent from the federal and state governments. However, the extent and breadth of tribal sovereignty is not the same for each tribe.

Appendix D: Brief Background: The Blackfeet

Before 1730

Blackfeet were located in present day Saskatchewan. They moved southward to follow the buffalo and other game, traveling in bands of 20-30 people, with a chief who made decisions about the band's movement and settled disputes. They occupied lands from the Continental Divide, to the Montana-Dakota borders, to the Yellowstone River, and to Edmonton, Alberta Canada.

Before 1800

Blackfeet had little contact with other tribes or with the European Americans because of their isolated situation.

- The Fort Laramie Treaty established an area for Blackfeet without their representation. http://www.canku-luta.org/PineRidge/laramie_treaty.html, September 1851.
- Lame Bull's Treaty, a government treaty with the Blackfeet, provided for use of the original reservation as a common hunting territory. It was designed by the federal government to stop warfare.

1865, 1868

Although treaties negotiated for lands south of the Missouri River were not ratified by Congress, non-Indian homesteaders came anyway.

January 23, 1870

Baker Massacre resulted in the deaths of about 200 Piegan members of Heavy Runners Band (primarily women and children) who were ill with smallpox.

1873, 1874

By Presidential order and Congressional Act, the southern boundary of the Blackfeet Reservation was moved 200 miles north, taking away the land between the Marias River and the Sun River. Land to the south was opened to settlement, and the remaining Blackfoot were forced to accept reservation living and a dependence upon rationing for survival.

1883-84 Winter

600 Blackfoot starved to death because of the scarcity of buffalo and insufficient US Government provisions; other sources indicate the date was winter of 1882.

- 1888 White Calf and Three Sons ceded additional lands to the U.S. Government for survival needs. In return, the Blackfeet were supposed to receive tools, equipment and cattle for farming and ranching.
- **1888** Sweetgrass Hills Treaty or "Agreement" established separate boundaries for the Blackfeet, Fort Belknap, and Fort Peck Reservations.
- 1895 In this treaty, "mineral rich" western land was taken from the area that is now Glacier National Park.

 George Bird Grinnell, considered a friend of the Blackfeet, was part of this commission. In 1910, when minerals were not found, the area became the part of Glacier National Park from the Continental Divide to the Blackfeet Reservation.

Appendix E: Fools Crow Study Guide

Goebel, Bruce. "Fools Crow and the Nineteenth-Century Blackfeet." Reading Native American Literature: A Teacher's Guide. Urbana, IL: National Council of Teachers of English, 2004. pp. 46-99.

This work, particularly the Introductory Essay, can help teachers with questions about the language use in *Fools Crow*.

Chapter 4 (Pages 46-68)

- **Introductory Essay** that explains core personal conflict in the novel, literary terms, social terms, conflict between the values of communal responsibility and individualism
- **Historical and Cultural Context,** examining differences between Northern plains values and European American values
- Sacred Stories and teachers' responsibilities to honor beliefs of others
- Na'pi/Old Man Stories and comparison of Blackfeet and Christian Genesis Stories, One possible list of Scarface's actions and corresponding values; Feather Woman and Scarface Stories
- Concurrent Reading Activities that focus on the language of Fools Crow, Dreams
- **Post reading Activities** with discussions of themes and dream record that features dream topic, character's response and author's possible intention. Section on Ethics, Community, and Individualism and a character description that features Decision, Personal Benefit or Harm, Tribal Benefit or Harm.
- Conclusion of the Novel

APPENDIX (Pages 69-99):

- The Blackfeet: A Brief History; A Sampling of Names and Terms Used in Fools Crow; Questions for Themes
- Primary voices and sources, including some explanation from James Willard Schultz and Bear Head's account
- Na'pi/Old Man Stories "The Blackfoot Genesis," "Old Man Joins the Mouse Dance," "The Wonderful Bird"
- Scarface: Origin of the Medicine Lodge
- Legend of ï (or Scarface)
- Scarface: Origin of the Medicine Lodge

Appendix F: Excerpts from "James Welch and the Oral Tradition" by Dr. Lois Welch

Reprinted with permission from Dr. Lois Welch

http://thinkingitspresenceraceandc2014.sched.org/event/e4385968bfd7ed89092d26d8f9079e59

Delivered at the "Thinking its Presence: Race and Creative Writing" Conference, The University of Montana, Missoula, April 11, 2014 to an audience of thirty-five college-educated Caucasian and Native American Montanans interested in how race influences creative writing.

Lois Welch taught English at the University of Montana-Missoula for over three decades, writing scholarly and non-fiction articles, giving talks, directing the Creative Writing Program and chairing the English Department. As Mrs. James Welch, she was actively, happily supportive of her husband's literary career in this country and abroad. As his literary executor, she works with editors and scholars on new editions of his work; she worked with film makers Alex and Andrew Smith on the film version of Winter in the Blood. As his widow, she is writing a memoir of their life together.

Jim was the last person imaginable to describe to you how he took an old myth and dressed it up for a contemporary audience, or to tell you that Amos the duckling in *Winter in the Blood* was a descendent of traditionally revered wild fowl in Gros Ventre tradition. (He didn't believe it either, when a critic told him it was so.)

I could tell you anecdotes about Jim publicly addressing questions about the Oral Tradition, that is to say about orally performed mythical stories of the Blackfeet people. These stories taught right and wrong action, magnified consequences of personal actions, as well as entertained their audience. Like Greek myths, with which most of us are more familiar, these stories have many variants and their shape depends upon the audience and situation in which they are told. Fairly often Jim found himself on panels with distinguished scholars who had published collections of Indian Oral Stories and Legends. While he wasn't particularly interested in these collections, he knew their importance. In fact, Jim himself edited and wrote the introduction to the Native American Stories and Myths section of the *Last Best Place* anthology of Montana literature published in 1988. Concluding his introduction, he says,

"Even today, while reading these stories, we will be able to see the value of them as they were told to people. Stories 'eased the way' through life by instructing, entertaining, shaping one's view of the world and its creation, by placing one within the great scheme of things. The stories are generous in their wisdom, important in their telling. So we might imagine ourselves sitting in a lodge on a cold winter night listening to the story teller. It is through the stories that we live."(8)

Since Jim did not grow up in a traditional family, he rarely participated in such sessions. Nevertheless those stories were part of his cultural horizon. He knew they mattered. He was marked by them himself. Let me read you his description of a Sun Dance ceremony he witnessed as a child. It was published in his introduction to William Farr's *The Reservation Blackfeet* (1984).

"I remember standing beside my father on a hot summer day on a plain southwest of Browning, near the Two Medicine River. I was standing beside my father and we were standing in the middle of an encampment of traditional painted tepees. There were many straight-sided canvas tents around the perimeter of the camp. Pickups and beaten cars glinted harshly beneath a roaring sun. Dogs barked and horses grunted and whickered and somewhere not far off a child cried. Perhaps the child was my young brother, held high in my mother's arms, squirming to see over the headdresses and roaches of the people in front of us. The air smelled of smoky buckskin and sagebrush and the burning sweetgrass. The people grew silent and attentive. We were watching a teepee not far to the west of the big half-finished medicine lodge. Behind me I heard the whir of a home movie camera. I was a little frightened, I remember."

"Then the lodge flap was lifted away and the first head appeared. My father nudged me. One by one they emerged, these holy Blackfeet. The master of ceremonies, large and far-seeing, led the procession. Behind him slowly strode the medicine woman's husband, his body blackened by charcoal, symbols of moon and sun on chest and back, his face lined with sun dogs. Next came the previous year's sacred vow woman, who had transferred the paraphernalia in an elaborate ceremony within the lodge. Then came the medicine woman with her helpers behind her. She wore an elk skin dress, an elk skin cape, and a headdress made of buffalo hide, weasel skins, and feathers. Attached to the front was a doll stuffed with tobacco seeds and human hair. It was a sacred headdress. In her arms she held a sacred digging stick. Two of her assistants walked close beside her, holding those arms, for she was weak and frail from her fast. In my youthful distortion (I was nine at the time), I imagined her to be ninety years old, but now I suspect she was closer to fifty. Her helpers carried in their parfleches, the sacred tongues, once buffalo, now beef or elk—I don't remember—to be distributed to the people. As they made their way to the medicine lodge, a voice, high and distant, sang to the sun and it entered my bones and I was Blackfeet and changed forever. I remember."

I could read you anecdotes about Jim's day-to-day relation to Oral Tradition, the appearance of those myths and legends in our real life. "Old Man Na'pi Creating the World" is a painting on Jim's study wall, for example. There are feather bouquets upstairs and down: Jim never met an unbedraggled feather that didn't go home with him. Grizzly bear, frog, photos of Chief Mountain—these iconic images he kept around him always—along with a collection of baseball cards and a page from the Ketchum Idaho phone directory with Hemingway's telephone number. Those myths were definitely one significant part of his life.

I can try to triangulate our real life with what I have learned about Oral Tradition and with the poems and novels Jim wrote. For example, I am always struck at how the mythical Feather Woman in *Fools Crow*, whose grief is endless—literally endless because she will not die, being mythical—resembled our friend Ripley Hugo's grief over the loss of her 23 year old son to cancer. Matt died in the spring of 1984 and his death is one reason it took Jim so long to write the novel. This kind of triangulation is always interesting -- and dangerous. Jim may or may not have been thinking of Matt and Ripley when he was writing the Feather Woman section. Even if he wasn't, one can always contend that grieving Ripley was part of his emotional life at the time, as Feather Woman would be part of his cultural horizon, and so—one could argue—Ripley helped shape Feather Woman in this chapter, even if Jim didn't consciously intend the connection.

Jim deplored memoirs. He deplored their self-absorption and essential triviality. I apologize to him every day when I start work, pretending it's more about me. Why did he hate memoirs? For the same reason, I think, that he disliked being labeled an Indian writer when he was young and for the same reason that he refused to wear feathers and fringes. For the same reason he would bristle when someone would say to him "you don't look Indian." There is a particularly tight box of stereotypes about American Indians which every indigenous person in America tries to escape—with perhaps the exception of Sherman Alexie, who loves smashing around at the box itself. The term "marginalized" doesn't begin to approach it. It's like being laced into a shoe that is too small and that you never get to take off. The box is tighter, I think, for Indians than for Norwegians, Italians, African Americans. Jim didn't want to provide grist for the biography connectors. Novels are not autobiography. Yet here I am offering biographical triangulations.

After Fools Crow had been out a month or so, our friend, the poet Jim Tate called to tell Jim how much he liked the novel. They talked a while. At some point, Tate asked, "How did you know all that stuff?" Jim—ever the straight man—answered "I made it up." Pause. Then he relented and rattled on a bit about what one can know and what one can't, what one has to imagine. What he did not discuss was his revision of the Feather Woman myth, his most important use of the Oral Tradition in his entire oeuvre.

The novelist and historian Dee Brown said, *Fools Crow* may be as close as we will ever get to what it was really like to be an Indian in pre-contact America," Inarguable. That doesn't mean the novel is a document. Perhaps more accurately one could say the novel consists mainly of what it must have felt to be alive as Blackfeet before 1870. In other words, it is imagined life, not document. Of course, the facts are factual. We did

go to the actual site of the 1870 Marias Massacre. And to the actual grave of Malcolm Clark, the actual cause of the massacre, in the company of our state senator, now ambassador to China, and his parents. And after the novel was published, Jim and I went to the Sand Hills—the Happy Hunting Grounds for Blackfeet, in popular terminology. It's in Saskatchewan. Drive east of Medicine Hat to Maple Creek and turn left. Maybe 50 miles. Sand. Lots and lots of sand, endless sand dunes. In the middle of the Canadian prairie. All Blackfeet ancestors live there, living their afterlives, tanning hides, carrying on. (I am not making this up.) Jim bought books on astronomy and tried for several years to learn the constellations so he could write of the night sky as seen by Indians with some accuracy. We spent some funny nights in the backyard. He managed plausibility, finally, by borrowing from other Indian storytellers. Jim was more interested in a good story than in some kind of native authenticity. Once he freed himself from mythology as strait jacket, the Oral Tradition helped him tell a good story.

I offer you a combination of Jim's stories and my own, interspersed with ruminations about his use of the Oral Tradition, as I understand it, since—after all, I am not an authentic Indian. Let me begin by reading a poem.

BLACKFEET, BLOOD AND PIEGAN HUNTERS

This poem dates, I believe, from Jim's first burst of writing for Hugo's poetry workshop in 1967 and the following year. As I read this, listen for the use of the words myth, meaning and story.

"If we raced a century over hills that ended years before, people couldn't say our run was simply poverty or promise for a better end. We ended sometime back in recollections of glory, myths that meant the hunters meant a lot to starving wives and bad painters.

Let glory go the way of all sad things. Children need a myth that tells them to be alive, forget the hair that made you Blood, the blood the buffalo left, once for meat, before other hunters gifted land with lead for hides.

Comfortable, we drink and string together stories of white buffalo, medicine men who promised and delivered horrible cures for hunger, lovely tales of war and white men massacres. Meaning gone, we dance for pennies now, our feet jangling dust that hides the bones of sainted Indians. Look away and we are gone. Look back. Tracks are there, a little faint, our song strong enough for headstrong hunters who look ahead to one more kill."

"Children need a myth that tells them to be alive." Even as a non-traditional Indian, even as a young poet, Jim knew perfectly well the function myths serve in a culture, in his own culture. He would, over the succeeding eight years, write two novels about children who needed myths that told them to be alive. Both the narrator of Winter in the Blood and the Death of Jim Loney are adrift in their tribal and non-tribal worlds for lack of a myth that told them to be alive.

I am struck by the poem's ending: "Look away and we are gone./Look back. Tracks are there..." I see Jim learning to look for the faint tracks, determined to make a strong song.

In retrospect, I can see Jim sketching in this very early poem the outline of his own artistic future: meaning gone; singing for pennies; looking away. Looking back and seeing the tracks that hint at the story that will help him carry on. It is the first time—to my knowledge—he suggested that story is what helps one carry on. His own raison d'être—to use a fine Blackfeet phrase.

In an essay from the Native American Literature Catalog of Ken Lopez, Bookseller, 1997, Jim described his pivotal conference with Richard Hugo, his poetry professor at the University of Montana. This was the turning point in his career, his turn toward Indian subject matter. (http://lopezbooks.com/articles/welch/)

"You don't know anything about poems, do you?" I sat for a moment trying to think up a defense for my sorry attempts in class, but nothing came to me, so I said, "No." To my surprise, Hugo said, "That's okay. What do you know about?" When I couldn't answer that question, he said, "Where did you grow up?" I could at least answer that and did. I was born on the Blackfeet Reservation, my father's country, and I lived there and later lived on the Fort Belknap Reservation, my mother's home. Both reservations are in northern Montana, on the Hi-line, just south of the Canadian border. Both are quite isolated. I've heard both described countless times as being "bleak," even "hopeless." But to a kid growing up, they weren't bad at all. You had friends, your parents loved you, you loved your culture, you rode horses, you put up hay, you fished and hunted. It was only later, after you had been told that your culture was dying and that you had grown up in a depressed, "bleak" place that you came to believe that life on a reservation was not what you thought it was.

Hugo, in his infinite wisdom and generosity, said, "Go ahead, write about the reservation, the landscape, the people." At the moment I thought that was a fine idea, but as I walked home that day, I became more depressed with each block. I knew that nobody wanted to read about Indians, reservations, or those rolling endless plains that turned into Canada just thirty miles north. By the time I got home, I began to think that maybe that country was bleak and that life on the reservation was hopeless.

Nevertheless, I began to write poems about the country and the people I came from. Apparently some folks were interested in my subject matter, as I began to publish poems in small magazines and even a couple of large ones. A few years later, my first book editor and I were going over the manuscript of "Riding the Earthboy 40," and he asked me, "Why are you so obsessed with bones and wind?" It seemed a strange question, but when he started to point out the many references to bones and wind, I realized that I was writing about a country I knew deep down, without thinking about making choices, or selecting the right metaphor. I was writing about a world I was born into, a world full of bones and wind—the world of my ancestors. And thirty years later, in one way or another, I am still writing about that world.

Happily, I was wrong in thinking that nobody would want to read books written by American Indians about American Indians and their reservations and landscapes. But I may have been justified in my skepticism. As far as I knew back then, there were no Indian writers. Scott Momaday's ground-breaking "House Made of Dawn" had not yet been published. D'Arcy McNickle's surprisingly contemporary novel, "The Surrounded," was out of print. Writers like Paula Gunn Allen, Simon Ortiz, Leslie Silko, Joy Harjo, Gerald Vizenor, and Ray Young Bear were probably just beginning to think of writing careers. In other words, there was no "Native American Renaissance" in literature then. We were all pretty much on our own in various parts of the country. Now you can't shake a tree without two or three Indian writers falling out.

And the best part of this renaissance is that these writers are good. Some are well-known to the literary public: Louise Erdrich, Sherman Alexie and Linda Hogan come to mind. Others, such as Diane Glancy, Roberta Hill Whiteman, Elizabeth Woody and Greg Sarris, are very much respected within the Indian community. They are writing about vital subjects with an energy and vitality that comes with a youthful literature that is based on the oldest tradition of mankind—storytelling. They are taking that literature several steps forward by telling their own stories through poems,

short stories, novels, memoirs.

Indian writers might come from different eras, from different geographies, from different tribes, but we all have one thing in common: We are storytellers from a long way back. And we will be heard for generations to come."

After writing two novels about alienated contemporary Indian characters, Jim decided in 1980 or 1981 to write a historical novel. I'm not sure Jim had ever read a historical novel, but the story he wanted to tell was nothing if not historical: the story of the way of life of his people before they were brought low by smallpox and then massacred by the US army one January morning in 1870. Before is the crucial term here. There would be no evading the smallpox or the massacre; those events ended the Blackfeet way of life. But they weren't the whole story; there was life before and after. Jim had grown increasingly aware that the whole story was needed. So a historical novel was what he was obliged to write.

This was Jim's principle narrative problem. How was he going to avoid writing a novel still more depressing than the other two contemporary novels he had already written, since there was no evading either the smallpox or the massacre? He could not just end the novel with a conflagration of dead bodies. He had had a wonderful time writing scenes of family life and hunting on the plains; he loved the horses and dogs and children, all the vividness of that extraordinary ordinary life. Once he was immersed in writing, he was on autopilot in the real world for months at a time.

Jim's strategy for ending the novel was to radically revise a major Blackfeet Myth. Myths are timeless, by definition. Mythical characters don't die. Jim took the myth of Feather Woman and placed her on this earth in historical time—in a sort of an annex on the edge of real time in Glacier Park. Fools Crow's journey to her special place is realistically grueling, and therefore convincing, not magical. Jim made Feather Woman approachable, grey haired—and prescient. She acts as a buffer between his agreeable present life and the incomprehensibly awful future just around the corner. She essentially instructs him in how to deal with it. This is not her traditional job.

If you are like me, when I first read this, I didn't know the myth of Feather Woman and Morning Star. Given all the other unaccustomed names in the book -- Red Paint, Rides-at-the-door, Yellow Kidney -- Feather Woman fits right in. Jim actually includes the traditional version of the myth in their meeting, so that his revision can be perceived as such. Briefly: a young Blackfeet woman, Feather Woman, falls in love with Morning Star--the Morning Star, the one we call Venus, from another mythology. He marries her, takes her up to live in the sky where his father is the Sun and his mother the Moon. They have a son, Star Boy. Everyone is happy. Mother-in-law Moon gives Feather Woman a digging stick and tells her she can gather turnips everywhere, except that she mustn't dig up the sacred turnip. (The prairie turnip was a staple root in their diet, psoralea esculenta. It has pretty purple flowers, kind of like sweet peas.) Of course she does dig up the sacred turnip, and sees her people back on earth through the hole the turnip left in the sky/ground and misses them. Sun is angry at her disobedience and sends her back home. She mourns her husband and son forever. Eventually, the Sun Dance is the ceremony which results from her son Star Boy's story.

In Chapter 33 of *Fools Crow,* Jim takes the myth out of the zone of the timeless and unchanging and into the world of the historical moment and makes it an instrument for teaching his young hero Fools Crow how to bear the terrible burdens which he must face. Jim gives to Feather Woman a mentoring role she lacks in the myth, and a touchingly huggable aspect missing in all mythical creatures.

Jim's revision also provides something of a literal overview for the reader and for Fools Crow himself. When someone first has a rash, one doesn't think smallpox. When riders come over the hill, one doesn't immediately think massacre. In the chaos following a massacre, the victims don't know what happened except in snippets of horror. Feather Woman's visionary elk hide shows Fools Crow the crucial events that will end the Blackfeet way of life: epidemic, massacre by the US Army, starvation winter, decimation of the buffalo. He recognizes each of them, is appalled, then instructed by Feather Woman.

When Fools Crow gets back home, smallpox is raging. The men go hunting as they must. They encounter survivors of the massacre coming along the Marias River. As they tell of the massacre, Fools Crow remembers what he saw on Feather Woman's hide. He is more reflective about it, more courageous than he would have

been in a straight on confrontation with the horror. Spring comes. Time will pass; life can go on. Thus Jim was able to conclude the novel on a tenuously optimistic note: with "a happiness that sleeps with sadness," Fools Crow thinks to himself.

I will never forget the afternoon Jim finished the novel. I had joined Jim at Cornell in the spring of 1985. He had gone in January, was living that year in a two-story brown house, out in the country. There was a pond behind the house and a kind of corridor under power lines where one could walk. Often one could see red cardinals, a bird we don't have in Montana, with its surprisingly dull song out of such dazzling plumage. I remember the view as shrubby because the trees were deciduous. The house belonged to two math professors. Jim had his study on the first floor. I adopted an upstairs room with a wide desk under a slanting roof.

In the middle of April, I was upstairs working away at my desk one afternoon late. It was just dusk; I had just turned on my light, when Jim came quietly up the stairs and looked out the big window overlooking the pond where a couple of deer were browsing. "I think I've just finished my novel," he said in a tentative voice.

"Oh, wonderful! Wait! You just think so? You're not sure?"

"Well, I had planned another couple of chapters, but there doesn't seem to be anything more to say," he said, still gazing out at the deer in the gathering dusk.

And he was right. He concluded the novel with the words, "Their dark horns glistened in the rain as they stood guard over the sleeping calves. The blackhorns had returned and, all around, it was as it should be." What more could there possibly be to say at that moment? We know what else is coming; we have seen the elk hide, read the history books, a longer, grimmer story for another day.

After Fools Crow, Jim never used traditional oral myths explicitly again. He had found they were flexible and useful, not strait jackets. The stories hover like clouds on a summer afternoon, over and through the later books, changing, sometimes barely visible. "We are," as he said, "storytellers from way back. And will be for a long time to come. . . . It is through the stories that we live."

Appendix G: "I Wonder" Questions

From conversations between students and teachers while they read *Fools Crow* (Any of these questions can be turned in an Informative or Argumentative essay)

Inferential-Level Questions and Prompts

- 1. Who are the people who "crossover" and make positive communication between Indians and whites? How do they do it?
- 2. How does Welch create sympathy for even the darkest characters?
- 3. How is the end of the story of the Pikunis in the 1870's the story of one irrational reaction after another.
- 4. What are some of the common and undesirable human traits that characters exhibit in Fools Crow?
- 5. Describe instances of betrayal, the causes, and the consequences.
- 6. Describe instances of brothers in conflict, possibly like Cain and Abel.
- 7. What kind of actions are men and women held accountable for in Fools Crow? What kind are they not?
- 8. Explain Rides-at-the-door's persuasive strategy in Chapter 15?
- 9. Explain the importance of Place to the Lone Eaters?
- 10. What are the rites of passage for the Pikuni as exhibited in *Fools Crow*?
- 11. How do external conflicts with Napikwans create internal conflicts for Lone Eaters? Or how do internal conflicts create external conflicts?
- 12. What are examples of diversity in these Indian people?
- 13. What characters carry guilt that doesn't belong to them?
- 14. Who are the flat characters? Who are the round characters? How do you know the difference?
- 15. How can animals talk/communicate?
- 16. List some of the reasons the Napikwans might disrespect individuals and the land use privileges of the Indians?
- 17. Why don't the Lone Eaters eat fish, especially when they are starving?
- 18. What does the dream with White Man's Dog and Kills-close-to-the-lake mean?
- 19. How can a man live among beavers?
- 20. What kind of tobacco is in the pipes the Indians smoke?
- 21. What are the relationship(s) between a Pikuni individual and spiritual powers (spirit animals, "god", ancestors) and how do they interact?
- 22. What are the instances where women do/do not successfully influence men in this novel?
- 23. Why is the Black Patched Moccasins band falling apart?

Evaluative-Level Questions and Prompts

- 24. What kind of vows do human beings make, and how important is it that we keep them?
- 25. How might the mores of Pikuni culture differ from ours?
- 26. What is the source of evil in this novel?
- 27. How does Pikuni justice differ from the Napikwan justice?
- 28. How might this be a story of terrorism resulting in racial profiling and revenge?
- 29. Who struggles the most?
- 30. Where do you find wisdom in this novel?
- 31. Where and how does Welch create sympathy for seizers or settlers?
- 32. How does the harassment of White Man's Dog at the beginning compare to teenagers today?
- 33. How do you understand their way of mourning? What does self-mutilation accomplish?
- 34. Why do women punish themselves or get punished more severely than men?
- 35. What does Fools Crow's new name accomplish for the rest of his band?
- 36. What's the significance of the inclusion of the rabies story and One Spot?

- 37. What is the effect of the way Welch presented the rape story on our understanding of Yellow Kidney or the Lone Eaters' justice or moral sense?
- 38. How might our worldviews color the way we read and understand this novel?
- 39. What are some of the "greater goods" in this novel?
- 40. Pikunis fear Napikwans who will kill many for the actions of a few. How is that similar or different from the Pikunis' actions in the novel?
- 41. Describe the conflict between the idea that *all is shared* and the *value of possessions* or *how wealth is obtained* as portrayed in this novel.
- 42. What is *freedom* to men in this world? To women?
- 43. How can we explain the praise of Fools Crow stealing horses and murdering a white man and the criticism of Owl Child stealing horses and murdering white people?
- 44. Is Fools Crow justified in not revealing the true situation to his fellow band members when he gets the name "Fools Crow"? Why or why not?
- 45. What are the arguments for fighting the Napikwans? For not fighting the Napikwans?
- 46. How do conflicts reveal values in this novel?
- 47. How do these characters and the Pikuni world and life resemble our own?

Method

1st Stanza
I am (two special characteristics)
I wonder (something you are actually curious about)
I hear (sounds you enjoy)
I see (your favorite sights)

I want (an actual desire)
I am (repeat the first line)

2nd Stanza

I imagine (a place or situation other than here)
I feel (feelings you experience in your daily living)
I touch (or influence someone or something)
I worry (something that makes you sad)
I am (repeat the first line of the poem)

3rd Stanza

I understand (something you know is true)
I say (something you believe in)
I dream (something you hope for)
I try (something you really make an effort to do)
I hope (something you actually hope for)
I am (repeat the first line of the poem)

Appendix I: Evaluation for Essay Responses and Rubrics

Total Points ______/30

Students may use this rubric to evaluate the essay responses of their peers.

Name of Student who answered the question:
Name of Student who created the question and evaluated the response:
Evaluation Points for: (check the one that corresponds to the essay read) Recall-level Question ResponseInterpretive-level Question ResponseEvaluative-level Question Response
CRITERION #1 (check one)
3 points The FIRST SENTENCE provides a clear and engaging one-sentence answer to the question asked
that reveals the author's purpose with this essay response.
2 points The FIRST SENTENCE is clear, but it may not incorporate the question in the answer.
0 points The FIRST SENTENCE does not reveal the writer's intent in this essay response.
CRITERION #2 (check one)
10 points IDEAS AND CONTENT: The examples that the writer presents to explain the reasons behind
his/her opinions are developed, specific, clear, with solid evidence from the novel. They relate to the writer's
intent, as introduced in the first sentence. 8 points IDEAS AND CONTENT: The writer begins to define the topic, even though development is basic
or general. The reader is left with questions and more information is needed. Ideas are clear but not detailed.
6 points IDEAS AND CONTENT: The writer has completed the required response, but examples used
seem arbitrary or disconnected from any unifying purpose.
CRITERION #3 (check one)
10 points ORGANIZATION: The order or presentation of information is compelling, and it logically moves
the reader through the text.
8 points ORGANIZATION: The writer uses appropriate paragraph breaks but lacks necessary transitions
between sentences. The conclusion may not tie up all loose ends.
7 points ORGANIZATION: The writer has completed the required response, but it rambles and adds
information without purpose, lacks useful transitions and paragraph breaks.
CRITERION #4 (check one)
5 points WORD CHOICE: The words are precise and engaging, and the paper maintains a consistent point-of-view with no slang.
4 points WORD CHOICE: The writing relies on generalizations, although at times it might have some
specific color and interest.
3 points WORD CHOICE: The words are not specific; point of view shifts from first to second person to
third person, and the writer relies on slang.
CRITERION #5 (check one)
2 points
punctuation, and grammar)
1 points CONVENTIONS: The writer makes many spelling, punctuation, and grammatical errors.

The Language of Fools Crow

In the left-hand column, list the unfamiliar terms, and in the right-hand column, write your translation of the term based on the context of your reading.

Tribes and Bands and Societies	Translations (if necessary)			
Animals and Plants	Translations (if necessary)			
Months	Translations (if necessary)			
Religious Terms	Translations (if necessary)			
Astronomical Terms	Translations (if necessary)			

Reading Native American Literature: A Teacher's Guide by Bruce A. Goebel © 2004 NCTE.

Dream Record for Fools Crow

Each time you encounter a dream in your reading, note its topic and the character's response, and offer a guess as to why Welch included that dream.

Dream Topic	Character's Response	Author's Possible Intention		
rijas ir saa par Maranasia Haribai ir				

Reading Native American Literature: A Teacher's Guide by Bruce A. Goebel © 2004 NCTE.

Character:				
Decision:			en in Appellen	
Personal Benef	it or Harn	n:		
			stadiest ye.	
Tribal Benefit	or Harm:			

Reading Native American Literature: A Teacher's Guide by Bruce A. Goebel © 2004 NCTE.

MAPS

- "Changes to Blackfeet Reservation." trailtribes.org. UM Continuing Education. Map. http://trailtribes.org/greatfalls/shrinking-reservation.htm.
- "Digital Collection: Regional and Historic Maps." Maureen and Mike Mansfield Library Archives and Special Collections. University of Montana, Missoula. http://www.lib.umt.edu/asc/historicmaps.
- Lugthart, Kimberly and Sally Thompson. Historical Maps of Montana Educator's Edition. Regional Learning Project. Missoula, MT: University of Montana Press. 2004. http://www.trailtribes.org/maps/Mapspromo.pdf (Maps spanning the years 1778 – 1898 reveal the history of Montana, our region, and the United States.)
- "Tribal Territories in Montana." Montanatribes.org. Regional Learning Project, University of Montana. Map. http://www.montanatribes.org/learning_activities/images/09TrTerrMap1100.jpg.
 (This map shows reservation boundaries today set against boundaries as defined by the Fort Laramie Treaty of 1851 and the Flathead and Blackfeet Treaties of 1855.)
- Welch, James. Fools Crow. New York: Viking/Penguin, 1986. 392-393. Map.
 (Map shows the tribes, bands, route of the war party and Yellow Kidney's horse-taking party.

Teacher Tip: Check with your librarian to see if any of the following print resources are already in your school's collection of Indian Education for All materials. If not, they may be ordered through Inter-Library Loan, but they are also available through the publisher or Amazon.com. Schools may use Indian Education for All Funds to support such purchases.

RESOURCES about THE BAKER MASSACRE

- "Baker Massacre." Vertical File. Montana Historical Society Archives. Helena, Montana.
 This collection includes copies of newspaper articles regarding the Baker Massacre and the incidents that led up to it. One particular article is about a woman, and babe in arms, with two other children. After the massacre, in freezing temperatures, she walked 70 miles to Fort Benton to safety although the baby perished. The articles themselves can form a study of contrasting perspectives.
- Bennet, Ben. Death, Too, For The-Heavy-Runner. Missoula, MT: Mountain Press Publishing, 1982.
 (Although out of print, you can still find it. It is one text that James Welch uses in his writing of Fools Crow.)
- Bull Shoe, Francis "Chief," Sr. "Baker Massacre as told by Old Long Time Calf." (November 9, 1973) *Blackfeet Oral History Disc Four*. Browning, MT: Thunderrain Publishing, 2006/2007.
- Mihm, David (Blackfeet). "A History of the Marias River Massacre Part I."
 http://www.youtube.com/watch?feature=player_embedded&v=Y11ck5xKyQQ. 8 minutes.
- Mihm, David (Blackfeet). "A History of the Marias River Massacre Part II." http://www.youtube.com/watch?v=n9ACDys8CBM. 11:56 minutes.
- Walter, David. "The Massacre on the Marias Chapter 3." *Montana Campfire Tales: fourteen Historical Narratives*. Helena, MT: TwoDot Press, 1997.

BLACKFEET AND CROW CULTURE/HISTORY AND EDUCATIONAL RESOURCES

- Dempsey, Hugh. The Amazing Death of Calf Shirt and Other Blackfoot Stories. Norman, OK: University of Oklahoma Press. 1994. (Based on the history of Blackfoot Warriors and their descendants, these stories reveal aspects of the Blackfoot culture, as well as the impact on the people of the encroachment of white traders, settlers, military, and the terrible impact of disease and starvation.)
- Ewers, John C. *The Blackfeet: Raiders on the Northwestern Plains*. Norman: University of Oklahoma Press. 1958.
- Goebel, Bruce. "Fools Crow and the Nineteenth-Century Blackfeet." Reading Native American Literature: A Teacher's Guide. Urbana, IL: National Council of Teachers of English. 2004.
- "Indian Reading Series." Education Northwest. http://apps.educationnorthwest.org/indianreading/.
 Na'pi and the Bullberries, Level II Book 17; Old Man Na'pi, Level III Book 18; Na'pi's Journey, Level IV Book 17; Memorable Chiefs, Level VI Story 3. (Free Downloads)
- Montana Office of Public Instruction. Montana Skies: Blackfeet Astronomy. Helena, MT. 2011. Podcast. http://www.opi.mt.gov/Programs/IndianEd/curricresources.html#gpm1_6.
 The DVD features stories, including "Scarface," told by Leo Bird, "who learned them by means of traditional Blackfeet Oral Traditions."
- Rides-at-the-door, compiler. Na'pi Stories., Browning, MT: Blackfeet Heritage Program, 1979.
- Schultz, James Willard. *Blackfeet and Buffalo: Memories of Life Among the Indians*. Norman: University of Oklahoma Press. 1962.
- Susag, Dorothea M. *Roots and Branches: A Resource of Native American Literature Themes, Lessons, and Bibliographies.* Urbana, IL: National Council of Teachers of English. 1998.

RESOURCES ABOUT JAMES WELCH

- "Challenges to Fools Crow." National Council of Teachers of English Northwest Regional Affiliate Conference, Big Sky, Montana. April 2000. DVD.
 (Panel: Mary Sheehy Moe, Moderator; Al McMillan, Laurel School District Superintendent; James Welch, Author; Denise Juneau, OPI Indian Education Specialist; Anne Sullivan, Educator from Bozeman High School. Contact Dorothea Susag at dotsusag@3rivers.net for access to this DVD.)
- Jaeger, Lowell and Paul Zalis (hosts). "Fools Crow by James Welch." Kalispell, MT: Big Sky Radio. Week Six, Audio Cassette, pages 27-32.
- Marquand, Ian (host). "Interview with James Welch." Across the Big Sky broadcast. May 7, 2000. Missoula, MT: KPAX-TV. (To obtain a copy of the broadcast, phone 406-542-4400)
- "James Welch." Ken Lopez Bookseller. http://lopezbooks.com/articles/welch/.
- "James Welch." Native North American Literature. New York: Gale Publishing, 1994. Pages 659-668.
 (Pages 664-665 are from a telephone interview with Welch conducted by Kenneth Robbins and students in a creative writing class at the University of South Dakota, 1989. The interview was first printed in The South Dakota Review, Vol. 28, No. 1, Spring, 1990, pp. 103-10.)

- Owens, Lewis. *Other Destinies: Understanding the American Indian Novel*, Norman, OK: University of Oklahoma Press.1992.
- Shanley, Kathryn W., Guest Editor. "Remembering James Welch." Studies in American Indian Literatures.
 Volume 18, Number 3. Special Issue. Fall 2006.
 Available online at https://facultystaff.richmond.edu/~rnelson/asail/.

FICTION AND POETRY

- Jaeger, Lowell, Ed. *Poems Across the Big Sky: An Anthology of Montana Poets*. Kalispell, MT: Many Voices Press, Flathead Community College, 2007.
- Montana Office of Public Instruction. *Birthright: Born to Poetry A Collection of Montana Indian Poetry.* 2012. http://opi.mt.gov/PDF/IndianEd/Search/Language%20Arts/Secondary_BirthrightPoetry.pdf.
- Welch, James. Fools Crow. New York: Viking/Penguin, 1986.

ONLINE RESOURCES FOR SUPPLEMENTARY ARGUMENTS AND INFORMATIONAL/EXPLANATORY TEXTS

- "Blackfoot Indian Nations: Siksika, Bloods, and Peigans." Native American Indian Tribes of the US. www.aaanativearts.com/blackfeet/.
 (Over 1300 articles on the Siksika, Bloods, Peigans, and Browning Blackfeet and other Native Americans.)
- Blackfeet Nation. http://www.blackfeetnation.com/.
- Crow Nation. www.crow-nsn.gov.
- "James Welch." Ken Lopez Bookseller. http://lopezbooks.com/articles/welch/.
- "Montana Authors Project," Humanities Montana http://www.humanitiesmontana.org/map/index.html#.
- Montana Office of Public Instruction. *Montana Indians: Their History and Location*. Helena, MT. www.opi.mt.gov/PDF/IndianEd/Resources/MTIndiansHistoryLocation.pdf.
- Kuka, King. "Baker Massacre." 1995 Painting. *Montana: Stories of the Land.* Montana Historical Society Press. 2008. Chapter 7. p. 135. http://svcalt.mt.gov/education/textbook/Part2.asp.
- Mihm, David (Blackfeet). "A History of the Marias River Massacre Part I."
 http://www.youtube.com/watch?feature=player_embedded&v=Y11ck5xKyQQ. 8 minutes.
- Mihm, David (Blackfeet). "A History of the Marias River Massacre Part II." http://www.youtube.com/watch?v=n9ACDys8CBM. 11:56 minutes.
- Montana Office of Public Instruction. *Essential Understandings Regarding Montana Indians*. http://opi.mt.gov/pdf/indianed/resources/essentialunderstandings.pdf.
- The Great Peace Council of 1855: Readers' Theater in Three Acts. Missoula, MT: Regional Learning Project
 UM Continuing Education. http://www.flickr.com/photos/ewumeyer/4627140305/.
 PowerPoint on CD, and supplemental materials including primary official documents and personal diaries.

by James Welch

The Office of Public Instruction is committed to equal employment opportunity and nondiscriminatory access to all our programs and services, and will take necessary and appropriate steps to insure that the workplace and OPI programs and services are free of discrimination and sexual harassment. For information or to file a complaint, contact OPI Title IX/EEO Coordinator at (406) 444-3161 or opipersonnel@mt.gov.

Copies of this public document were published at an estimated cost of \$. per copy, for a total cost of \$.00, which includes \$.00 for printing and \$0.00 for distribution

